

TRIGLOT CONCORDIA

The Symbolical Books of the Ev. Lutheran Church,

German-Latin-English,

Published as a Memorial of the Quadricentenary Jubilee of the Reformation anno Domini 1917 by resolution of the Evangelical Lutheran Synod of Missouri, Ohio, and Other States.

CONCORDIA

יהוה

The Pious Confession of Faith and Doctrine

Reiterated by Unanimous Consent of the Electors, Princes, and Estates of the Empire, and of Their Theologians, who Embrace the Augsburg Confession.

whereunto there has been added from Holy Scripture, that Only Norm and Rule of Doctrine

A Thorough Explanation of Certain Articles,

which after Dr. Martin Luther's happy departure from this life were being controverted.

Published by the joint resolution and order of the said Electors, Princes, and Estates of the Empire for the Instruction and Admonition of their Subjects, Churches, and Schools,

as a

MEMORIAL TO POSTERITY.

Issued for the second time at Leipzig, 1584. With the gracious privilege of the Elector of Saxony.

Table of Contents

[TRIGLOT CONCORDIA](#)

[TRIGLOT CONCORDIA](#)

[Preface](#)

[PREFACE](#)

[Three Ecumenical Creeds](#)

[ECUMENICAL CREEDS.](#)

[The Apostles' Creed.](#)

[The Nicene Creed.](#)

[The Creed of Athanasius.](#)

[Augsburg Confession](#)

[II. Augsburg Confession](#)

[Preface to the Emperor Charles V.](#)

[Article I: Of God.](#)

[Article II: Of Original Sin.](#)

[Article III: Of the Son of God.](#)

[Article IV: Of Justification.](#)

[Article V: Of the Ministry.](#)

[Article VI: Of New Obedience.](#)

[Article VII: Of the Church.](#)

[Article VIII: What the Church Is.](#)

[Article IX: Of Baptism.](#)

[Article X: Of the Lord's Supper.](#)

[Article XI: Of Confession.](#)

[Article XII: Of Repentance.](#)

[Article XIII: Of the Use of the Sacraments.](#)

[Article XIV: Of Ecclesiastical Order.](#)

[Article XV: Of Ecclesiastical Usages.](#)

[Article XVI: Of Civil Affairs.](#)

[Article XVII: Of Christ's Return to Judgment.](#)

[Article XVIII: Of Free Will.](#)

[Article XIX: Of the Cause of Sin.](#)

[Article XX: Of Good Works.](#)

[Article XXI: Of the Worship of the Saints.](#)

[ARTICLES IN WHICH ARE REVIEWED THE ABUSES WHICH HAVE BEEN CORRECTED.](#)

[Article XXII: Of Both Kinds in the Sacrament.](#)

[Article XXIII: Of the Marriage of Priests.](#)

[Article XXIV: Of the Mass.](#)

[Article XXV: Of Confession.](#)

[Article XXVI: Of the Distinction of Meats.](#)

[Article XXVII: Of Monastic Vows.](#)

[Article XXVIII: Of Ecclesiastical Power.](#)

[Conclusion.](#)

[Apology](#)

[APOLOGY](#)

[Philip Melancthon Presents His Greeting to the Reader.](#)

[Article I: Of God.](#)

[Article II \(I\): Of Original Sin.](#)

[Article III: Of Christ](#)

[Article IV \(II\): Of Justification.](#)

[Article III: Of Love and the Fulfilling of the Law.](#)

[Articles VII and VIII: Of the Church.](#)

[Article IX: Of Baptism.](#)

[Article X: Of the Holy Supper.](#)

[Article XI: Of Confession.](#)

[Article XII \(V\): Of Repentance.](#)

[Article VI: Of Confession and Satisfaction.](#)

[Article XIII. \(VII\): Of the Number and Use of the Sacraments.](#)

[Article XIV: Of Ecclesiastical Order.](#)

[Article XV \(VIII\): Of Human Traditions in the Church.](#)

[Article XVI: Of Political Order.](#)

[Article XVII: Of Christ's Return to Judgment.](#)

[Article XVIII: Of Free Will.](#)

[Article XIX: Of the Cause of Sin.](#)

[Article XX: Of Good Works.](#)

[Article XXI \(IX\): Of the Invocation of Saints.](#)

[Article XXII \(X\): Of Both Kinds In the Lord's Supper.](#)

[Article XXIII \(XI\): Of the Marriage of Priests.](#)

[Article XXIV \(XII\): Of the Mass.](#)

[Article XXVII: \(XIII\): Of Monastic Vows.](#)

[Article XXVIII \(XIV\): Of Ecclesiastical Power.](#)

[Smalcald Articles](#)

[\[The Smalcald Articles.\]](#)

[Preface of Dr. Martin Luther.](#)

[THE FIRST PART](#)

[THE SECOND PART](#)

[The first and chief article is this,](#)

[Article II: Of the Mass.](#)

[Of the Invocation of Saints.](#)

[Article III: Of Chapters and Cloisters.](#)

[Article IV: Of the Papacy.](#)

[THE THIRD PART OF THE ARTICLES.](#)

[I. Of Sin](#)

[II. Of the Law](#)

[III. Of Repentance.](#)

[Of the False Repentance of the Papists.](#)

[IV. Of the Gospel.](#)

[V. Of Baptism.](#)

[VI. Of the Sacrament of the Altar.](#)

[VII. Of the Keys.](#)

[VIII. Of Confession.](#)

[IX. Of Excommunication.](#)

[X. Of Ordination and the Call.](#)

[XI. Of the Marriage of Priests.](#)

[XII. Of the Church.](#)

[XIII. How One is Justified before God, and of Good Works.](#)

[XIV. Of Monastic Vows.](#)

[XV. Of Human Traditions.](#)

[OF THE POWER AND PRIMACY OF THE POPE](#)

[OF THE POWER AND PRIMACY OF THE POPE](#)

[Historical Evidence](#)

[Of the Power and Jurisdiction of Bishops.](#)

[DOCTORS AND PREACHERS](#)

[Small Catechism](#)

[THE SMALL CATECHISM](#)

[Preface of Dr. Martin Luther.](#)

[I. THE TEN COMMANDMENTS,](#)

[II. THE CREED,](#)

[III. THE LORD'S PRAYER,](#)

[IV. THE SACRAMENT OF HOLY BAPTISM,](#)

[15\] V. HOW THE UNLEARNED SHOULD BE TAUGHT TO CONFESS.](#)

[VI. THE SACRAMENT OF THE ALTAR,](#)

[\[Appendix I.\]](#)

[Morning Prayer.](#)

[Evening Prayer.](#)

[7\] \[Asking a Blessing.\]](#)

[10\] Returning Thanks.](#)

[\[Appendix II.\]](#)

[1\] TABLE OF DUTIES,](#)

[Large Catechism](#)

[THE LARGE CATECHISM,](#)

[Preface](#)

[SHORT PREFACE OF DR. MARTIN LUTHER.](#)

[Ten Commandments](#)

[The First Commandment.](#)

[\[Exposition of the Appendix to the First Commandment.\]](#)

[The Second Commandment.](#)

[The Third Commandment.](#)

[The Fourth Commandment.](#)

[The Fifth Commandment.](#)

[The Sixth Commandment.](#)

[The Seventh Commandment.](#)

[The Eighth Commandment.](#)

[The Ninth and Tenth Commandments.](#)

[Conclusion of the Ten Commandments.](#)

[OF THE CREED.](#)

[Article I.](#)

[Article II.](#)

[Article III.](#)

[The Lord's Prayer.](#)

[The First Petition.](#)

[The Second Petition.](#)

[The Third Petition.](#)

[The Fourth Petition.](#)

[The Fifth Petition.](#)

[The Sixth Petition.](#)

[The Seventh and Last Petition.](#)

[OF BAPTISM.](#)

[Of Infant Baptism.](#)

[OF THE SACRAMENT OF THE ALTAR.](#)

[Formula of Concord -- Epitome](#)

[THE FORMULA OF CONCORD](#)

[SUMMARY CONTENT \[EPITOME\]](#)

[I. OF ORIGINAL SIN.](#)

[AFFIRMATIVA.](#)

[II. OF FREE WILL.](#)

[AFFIRMATIVA.](#)

[NEGATIVA.](#)

[III. OF THE RIGHTEOUSNESS OF FAITH BEFORE GOD.](#)

[AFFIRMATIVA.](#)

[ANTITHESIS or NEGATIVA.](#)

[IV. OF GOOD WORKS.](#)

[AFFIRMATIVA.](#)

[NEGATIVA.](#)

V. OF THE LAW AND THE GOSPEL.

AFFIRMATIVA.

NEGATIVA.

VI. OF THE THIRD USE OF THE LAW.

AFFIRMATIVA.

NEGATIVA.

VII. OF THE LORD'S SUPPER.

AFFIRMATIVA.

NEGATIVA.

VIII. OF THE PERSON OF CHRIST.

AFFIRMATIVA.

NEGATIVA.

IX. OF THE DESCENT OF CHRIST TO HELL.

X. OF CHURCH RITES

AFFIRMATIVA.

NEGATIVA.

XI. OF GOD'S ETERNAL FOREKNOWLEDGE [PREDESTINATION] AND ELECTION.

AFFIRMATIVA.

ANTITHESIS or NEGATIVA.

(XII.) OF OTHER FACTIONS [HERESIES] AND SECTS,

Erroneous Articles of the Anabaptists.

Erroneous Articles of the Schwenkfeldians.

Error of the New Arians.

Error of the Anti-Trinitarians.

Formula of Concord -- Solid Declaration

Solid Declaration

Of Articles in Controversy

I. OF ORIGINAL SIN.

II. OF FREE WILL, OR HUMAN POWERS.

III. OF THE RIGHTEOUSNESS OF FAITH BEFORE GOD.

IV. OF GOOD WORKS.

V. OF THE LAW AND THE GOSPEL.

VI. OF THE THIRD USE OF GOD'S LAW.

[VII. OF THE HOLY SUPPER.](#)

[VIII. OF THE PERSON OF CHRIST.](#)

[IX. OF THE DESCENT OF CHRIST TO HELL.](#)

[X. OF CHURCH RITES,](#)

[XI. OF GOD'S ETERNAL FOREKNOWLEDGE \[PREDESTINATION\] AND ELECTION.](#)

[XII. OF OTHER FACTIONS \[HERETICS\] AND SECTS,](#)

[Erroneous Articles of the Anabaptists.](#)

[Erroneous Articles of the Schwenckfeldians.](#)

[Erroneous Articles of the New Arians.](#)

[Erroneous Articles of the New Anti-Trinitarians.](#)

[Catalogue of Testimonies](#)

[CATALOGUE OF TESTIMONIES,](#)

[TO THE CHRISTIAN READER.](#)

[I.](#)

[II.](#)

[III.](#)

[IV.](#)

[V.](#)

[VI.](#)

[VII.](#)

[VIII.](#)

[IX.](#)

[X.](#)

[Conclusion.](#)

[Visitation Articles](#)

[Visitation Articles.](#)

[Article I.](#)

[Of the Holy Supper.](#)

[Article II.](#)

[Of the Person of Christ.](#)

[Article III.](#)

[Of Holy Baptism.](#)

[Article IV.](#)

[Of Predestination and the Eternal Providence of God.](#)

[Concerning the Holy Supper:](#)

[Concerning the Person of Christ,](#)

[Concerning Holy Baptism:](#)

[Concerning Predestination and the Providence of God:](#)

PREFACE

to the

Christian Book of Concord.

To the Readers, one and all, of these Writings of ours, we, the Electors, Princes, and Deputies of the Holy Roman Empire in Germany, adherents of the Augsburg Confession, who have subscribed our names to the same, announce and declare, according to the dignity and rank of each one, our devotion, friendship, and greeting, combined with willing service.

It is a remarkable favor of Almighty God that in these last times and in this old age of the world He has willed, according to His unspeakable love, forbearance, and mercy, that after the darkness of papistical superstitions the light of His Gospel and Word, through which alone we receive true salvation, should arise and shine clearly and purely in Germany, our most beloved fatherland. And on this account, indeed, a brief and succinct confession was prepared from the Word of God, and the most holy writings of the Prophets and Apostles, and at the Diet of Augsburg, in the year 1530, was offered, by our most godly ancestors, in the German and Latin languages, to the Emperor Charles V, of excellent memory, and laid before [all] the deputies of the Empire, and finally, being circulated publicly among all men professing Christian doctrine, and thus in the entire world, was diffused everywhere, and began to be current in the mouths and speech of all.

Afterwards many churches and schools embraced and defended this Confession as a symbol of the present time in regard to the chief articles of faith, especially those involved in controversy with the Romanists and various corruptions of the heavenly doctrine [sects], and with perpetual agreement have appealed to it without any controversy and doubt. The doctrine comprised in it, which they knew both to be supported by firm testimonies of Scripture, and to be approved by the ancient and accepted symbols, they have also constantly judged to be the only and perpetual consensus of the truly believing Church, which was formerly defended against manifold heresies and errors, and is now repeated.

But it can be unknown to no one that, immediately after Dr. Martin Luther, that most distinguished hero, endowed with most eminent piety, was removed from human affairs, Germany, our dear fatherland, experienced most perilous times and most severe agitations. In these difficulties, and in the sad distraction of a government before flourishing and well regulated, the enemy of mortals cunningly labored to scatter in the churches and schools the seeds of false doctrine and dissensions, to excite divisions combined with offense, and by these arts of his to corrupt the purity of the heavenly doctrine, to sever the bond of Christian love and godly agreement, and to hinder and retard to a greater degree the course of the most holy Gospel. It, is also known to all in what manner the enemies of the heavenly doctrine seized this opportunity to disparage our churches and schools, to find covering for their errors, to draw alarmed and erring consciences away from the purity of the Gospel-doctrine, in order to render them more compliant in bearing and tolerating the yoke of the papal slavery, and in embracing also other corruptions conflicting with God's Word.

To us, indeed, nothing could happen, either more agreeable, or which, we would judge, should be sought

for more earnestly and prayerfully from Almighty God, than that both our churches and our schools should have persevered in the pure doctrine of God's Word and in that longed-for and godly unanimity of mind, and, as was the case while Luther was still alive, that they should have been regulated according to the rule of the divine Word, and handed down to posterity in a godly and excellent way. We notice, however, that, just as in the times of the Apostles, into those churches in which they themselves had planted the Gospel of Christ corruptions were introduced by false brethren, so, on account of our sins and the looseness of these times, this has been allowed by an angry God against our churches also.

Wherefore, mindful of our duty, which, we know, has been divinely enjoined upon us, we think that we ought diligently to apply ourselves to the labor of attacking in our provinces and realms the false teachings which have been disseminated there, and are gradually insinuating themselves, as it were, into the intimate acquaintance and familiarity of men, and that we should see to it that the subjects in our government may persevere in the straight way of godliness and in the truth of the heavenly doctrine, acknowledged and thus far retained and defended, and not be suffered to be led away from it. In this matter, indeed, partly our most worthy predecessors, partly we ourselves, were eagerly at work, when, in the year of Christ 1558, on the occasion of the Diet which was then being held by the Electors at Frankfort on the Main, the resolution was adopted by a unanimous vote that a special, general assembly should be held, where in a thorough, but nevertheless amicable manner there might be a conference among us concerning such matters as are maliciously charged, by our adversaries, against [us and] our churches and schools.

And, indeed, after these deliberations our predecessors, of godly and excellent memory, together with some of us, assembled at Naumburg in Thuringia. On that occasion we took in hand the Augsburg Confession, offered to the Emperor Charles V in the great assembly of the Empire at Augsburg in the year 1530, and mentioned by us several times previously, and to that godly confession, built upon solid testimonies of the truth, which cannot be shaken, and is expressed in the Word of God, we all subscribed with one mind. In this way, of course, we meant to provide for the interests of posterity, and to enable and urge them, as far as we could, to avoid false doctrines conflicting with God's Word. This we did also with the design that, both with his Imperial Majesty, our most clement lord, and also universally among all, there might be a permanent testimony that it has never been our intention to wish to defend or spread any new and strange dogma, but that we desired, God aiding us, to constantly support and retain the truth which we professed at Augsburg in the year 1530. We were also led to entertain a not uncertain hope that in this way not only those who oppose the pure evangelical doctrine would abstain from fabricated charges and accusations, but also other good and well-disposed men would be attracted by this renewed and repeated confession of ours, and, with greater zeal and care, would seek and investigate the truth of the heavenly doctrine, which alone is our guide to salvation, and, out of regard for the salvation of the soul and their eternal happiness, would assent to it, all further controversies and disputations being rejected.

But, not without agitation of mind, we were informed that this declaration of ours and that repetition of a godly confession had too little weight with our adversaries, and that neither we nor our churches were delivered from the most grievous slanders, arising from prejudice, which they had circulated against us among the people; also, that those things which we have done, with the best intention and purpose, have been received by the adversaries of the true religion in such a way as though we were so uncertain concerning our [confession of faith and] religion, and so often had transfused it from one formula to another that it was no longer clear to us or our theologians what is the Confession once offered to the Emperor at Augsburg. These fictions of the adversaries have deterred and alienated many good men from

our churches, schools, doctrine, faith, and confession. To these disadvantages there is also added that, under the pretext of the Augsburg Confession, the teaching conflicting with the institution of the Holy Supper of the body and blood of Christ and also other corruptions were introduced here and there into the churches and schools.

When some godly men, lovers of peace and harmony, besides also learned theologians, had noticed all these things, they judged that these slanders and the dissensions in religion which were constantly increasing more and more, could not be better met than if the controverted articles would be thoroughly and accurately set forth and explained from the Word of God, the false teachings would be rejected and condemned, and, on the other hand, the truth divinely delivered be clearly and lucidly presented; because they were convinced that by this method both silence could be imposed upon the adversaries, and the more simple and godly be shown a sure way and plan as to how they should act in these dissensions, and, aided by divine grace, could also in the future avoid corruptions of doctrine.

In the beginning, therefore, the theologians communicated to one another certain writings concerning this subject, sufficiently comprehensive, and derived from the Word of God, in which they showed clearly and skilfully how these controversies, which were not without offense to the churches, could be put to rest and removed from sight without any loss to the truth of the Gospel; for the result would be that the opportunities and pretexts sought for slander would be cut off and removed from the adversaries. Finally they took up and accurately and in the fear of God pondered and explained the controverted articles, and accordingly in a special writing stated comprehensively in what way and by what method the dissensions which had arisen could be settled in a right and godly manner.

Having been informed of this godly purpose of the theologians, we have not only approved it, but have also judged that it ought to be promoted by us with great earnestness and zeal, in view of the office and duty divinely committed to us.

And accordingly, upon the counsel of some other Electors and Princes agreeing with us in religion, we, by the grace of God, Duke of Saxony, Elector, etc., summoned certain eminent and least suspected theologians, who were also experienced and endowed with preeminent learning, to Torgau in the year 1576, for the purpose of promoting the godly design of harmony among the teachers of the Church. When they had assembled, they conferred devoutly with one another concerning the controverted articles and the peace document which we have just mentioned. And indeed, after prayers had first been offered to Almighty God, and His praise and glory, they comprised, with extraordinary care and diligence,—the Spirit of the Lord aiding them by His grace,—all those things which seemed to pertain to, and to be required for, this deliberation in a very good and suitable document. Afterwards this book was transmitted to some chief adherents of the Augsburg Confession, Electors, Princes, and Deputies, with the request that they themselves, calling to their aid the most eminent and most learned theologians, should read it with anxious care and godly zeal, should diligently examine it, and commit their opinion and criticism upon it to writing, and, finally, express their judgment and the reasons therefore concerning the whole and each part.

Therefore, when we had received these criticisms, we found in them many godly and useful suggestions how the transmitted declaration of the pure Christian doctrine could be fortified and strengthened against corruptions and perversions by the testimonies of Holy Scripture, in order that in the course of time, under its guise, godless doctrines might not be concealed, but an altogether unvarnished declaration of the pure truth might be transmitted to posterity. Therefore, out of those things which had been considered

best when they came to us, that book of godly concord of which we spoke was composed, and completed in the form in which it will be submitted.

Then some of our rank (for at that time not all of us, nor some others as well, were able to do this, on account of certain causes which were in the way), have caused this book to be recited article by article and distinctly to the theologians, and the ministers of the church and of the schools collectively and individually, and have caused them to be urged to a diligent and accurate consideration of those parts of the doctrine which are contained in it.

Accordingly, when they perceived that the explanation of the controverted articles, indeed, agreed especially with the Word of God, and then with the Augsburg Confession, they received this Book of Concord with a very ready mind and an expression of their gratitude towards God, as expressing the godly and genuine meaning of the Augsburg Confession, having voluntarily, and indeed accurately, pondered and considered it, and they approved it and subscribed to it, and publicly bore witness concerning it with heart, mouth, and hand. Wherefore that godly agreement is called, and forever will be, not only the harmonious and concordant confession of some few of our theologians, but, in general, of the ministers of our churches and rectors of schools, jointly and severally, in our provinces and realms.

Now, our conferences and those of our illustrious predecessors which were undertaken with a godly and sincere intention, first at Frankfort on the Main, and afterward at Naumburg, and were recorded in writing, not only did not accomplish that end and peaceful settlement which was desired, but from them even a defense for errors and false doctrines was sought by some, while it had never entered our mind, by this writing of ours, either to introduce, furnish a cover for, and establish any false doctrine, or in the least even to recede from the Confession presented in the year 1530 at Augsburg, but rather, as many of us as participated in the transactions at Naumburg wholly reserved it to ourselves, and promised besides that if, in the course of time, anything would be desired with respect to the Augsburg Confession, or as often as necessity would seem to demand it, we would further declare all things thoroughly and at length. And that is the reason why we have elaborated in this Book of Concord with great and godly agreement a declaration of our constant and perpetual, wish, and a repetition of our Christian faith and confession. Accordingly, in order that no persons may permit themselves to be disturbed by the charges of our adversaries spun out of their own mind, by which they boast that not even we are certain which is the true and genuine Augsburg Confession, but that both those who are now among the living and posterity also may be clearly and firmly taught and informed what that godly Confession is which both we and the churches and schools of our realms at all times professed and embraced, we emphatically testify that after the pure and immutable truth of God's Word we wish to embrace the first Augsburg Confession alone which was presented to the Emperor Charles V, in the year 1530, at the famous Diet of Augsburg (this alone we say), and no other; copies of which, deposited in the archives of our predecessors, of excellent memory, who presented it in the Diet to Charles V himself, we caused to be compared by men worthy of confidence (lest we should be found wanting in most accurate regard for diligence) with the copy which was presented to the Emperor himself, and is preserved in the archives of the Holy Roman Empire, and we are sure that our copies, both the Latin and the German, in all things correspond to it, with like meaning. For this reason also we wished to insert the confession then presented in our explanation, which will be submitted herewith or in the Book of Concord, in order that all may understand that we have resolved to tolerate in our realms, churches, and schools no other doctrine than that which, in the year 1530, was approved at Augsburg in a solemn confession, by the above-mentioned Electors, Princes, and Deputies of the Empire. This Confession also, by the help of God, we will retain to our last breath, when we shall go forth from this life to the heavenly fatherland, to appear with joyful and

undaunted mind and with a pure conscience before the tribunal of our Lord Jesus Christ. We hope, therefore, that our adversaries will hereafter spare both us and the ministers of our churches, and not employ these customary and most grievous accusations, that we cannot decide among ourselves upon anything as certain concerning our faith, and that, on this account, we are forging new confessions almost every year, yea, even every month.

Moreover, as to the second edition of the Augsburg Confession, of which mention is made also in the transactions at Naumburg, we notice, what is also known to all, that, under the pretext of the words of this latter edition, some have wanted to cover and conceal corruptions with respect to the Lord's Supper and other errors, and by means of published writings have attempted to obtrude them upon an ignorant populace; nor have they been moved by the distinct words of the Augsburg Confession, (which was first presented,) by which these errors are openly rejected, and from which a far different meaning than they wish can be shown. Therefore we have decided in this writing to testify publicly, and to inform all, that we wished neither then nor now in any way to defend, or excuse, or to approve, as though agreeing with the Gospel doctrine, false and godless doctrines and opinions which may lie concealed under certain coverings of words. We, indeed, never received the latter edition in a sense differing in any part from the former which was presented. Neither do we judge that other useful writings of Dr. Philip Melanchthon, or of Brenz, Urban Rhegius, Pomeranus, etc., should be rejected and condemned, so far as, in all things, they agree with the norm which has been set forth in the Book of Concord.

Now, although some theologians, and among them Luther himself, when they treated of the Lord's Supper, were drawn, against their will, by their adversaries to disputations concerning the personal union of the two natures in Christ, nevertheless our theologians in the Book of Concord, and by the norm of sound doctrine which is in it, testify that both our constant and perpetual opinion and that of this book is that with regard to the Lord's Supper godly men should be led to no other foundations than to those of the words of institution of the testament of our Lord Jesus Christ. For since He is both almighty and true, it is easy for Him to do those things which He has both instituted and promised in His Word. And indeed, when this foundation will not be assailed by their adversaries, they will not contend in this kind of argument concerning other methods of proof, but, in true simplicity of faith, will firmly insist upon the very plain words of Christ, which method is the safest, and is best suited to the instruction of uneducated men; for those things which have been discussed with greater exactness they do not understand. But indeed, since this our assertion and the simple meaning of the words of Christ's testament are assailed by the adversaries, and rejected as godless and conflicting with the nature of true faith, and finally are claimed to be contrary to the Apostles' Creed (especially to the statements concerning the incarnation of the Son of God, His ascension into heaven, and His sitting at the right hand of the almighty power and majesty of God) and therefore to be false, it must be shown by a true and thorough interpretation of these articles that our opinion differs neither from the words of Christ nor from these articles.

As to the phrases and forms of expression which are employed in this Book of Concord, when we treat of the majesty of the human nature in the person of Christ, elevated and placed at the right hand of God, in order to remove all subtle suspicions and causes of offense which might arise from the different significations of the word *abstract*, (as both the schools and the fathers have hitherto employed this term,) our theologians in distinct and express words wish to testify that this majesty is in no way to be ascribed to the human nature of Christ outside of the personal union, neither are we to grant that the human nature possesses this majesty as its own or by itself (even in the personal union) essentially, formally, habitually, subjectively. (The schools like these terms, although they are not good Latin.) For if we would adopt this method both of speaking and teaching, the divine and human natures with their

properties would be confounded, and the human, with respect to its essence and properties, would be made equal to the divine, yea, indeed, would be altogether denied. Therefore the theologians judge that we ought to believe that this occurs according to the method and economy of the hypostatic union, as learned antiquity has spoken cautiously concerning this subject, that it is a mystery so great as to exceed all the powers of our natural ability and understanding.

As to the condemnations, censures, and rejections of godless doctrines, and especially of that which has arisen concerning the Lord's Supper, these indeed had to be expressly set forth in this our declaration and thorough explanation and decision of controverted articles, not only that all should guard against these condemned doctrines, but also for certain other reasons could in no way have been passed by. Thus, as it is in no way our design and purpose to condemn those men who err from a certain simplicity of mind, but are not blasphemers against the truth of the heavenly doctrine, much less, indeed, entire churches, which are either under the Roman Empire of the German nation or elsewhere; nay, rather has it been our intention and disposition in this manner openly to censure and condemn only the fanatical opinions and their obstinate and blasphemous teachers, (which, we judge, should in no way be tolerated in our dominions, churches, and schools,) because these errors conflict with the express Word of God, and that, too, in such a way that they cannot be reconciled with it. We have undertaken this also for this reason, *viz.*, that all godly persons might be warned diligently to avoid them. For we have no doubt whatever that even in those churches which have hitherto not agreed with us in all things many godly and by no means wicked men are found who follow their own simplicity, and do not understand aright the matter itself, but in no way approve the blasphemies which are cast forth against the Holy Supper as it is administered in our churches, according to Christ's institution, and, with the unanimous approval of all good men, is taught in accordance with the words of the testament itself. We are also in great hope that, if they would be taught aright concerning all these things, the Spirit of the Lord aiding them, they would agree with us, and with our churches and schools, to the infallible truth of God's Word. And assuredly, the duty is especially incumbent upon all the theologians and ministers of the Church, that with such moderation as is becoming they teach from the Word of God also those who either from a certain simplicity or ignorance have erred from the truth, concerning the peril of their salvation, and that they fortify them against corruptions lest perhaps, while the blind are leaders of the blind, all may perish. Wherefore, by this writing of ours, we testify in the sight of Almighty God and before the entire Church that it has never been our purpose, by means of this godly formula for union to create trouble or danger to the godly who to-day are suffering persecution. For, as we have already entered into the fellowship of grief with them, moved by Christian love, so we are shocked at the persecution and most grievous tyranny which with such severity is exercised against these poor men, and sincerely detest it. For in no way do we consent to the shedding of that innocent blood, which undoubtedly will be required with great severity from the persecutors at the awful judgment of the Lord and before the tribunal of Christ, and they will then certainly render a most strict account, and suffer fearful punishment.

In regard to these matters (as we have mentioned above) it has always been our purpose that in our lands, dominions, schools, and churches no other doctrine be proclaimed and accurately set forth than that which is founded upon the Word of God, and contained in the Augsburg Confession and the Apology, (and that, too, when understood properly in its genuine sense,) and that opinions conflicting with these be not admitted; and indeed, with this design, this formula of agreement was begun and completed. Therefore before God and all mortals we once more declare and testify that in the declaration of the controverted articles, of which mention has already been made several times, we are not introducing a new confession, or one different from that which was presented in the year 1530 to Charles V, of happy

memory, but that we wished indeed to lead our churches and schools, first of all, to the fountains of Holy Scripture, and to the Creeds, and then to the Augsburg Confession, of which we have before made mention. We most earnestly exhort that especially the young men who are being educated for the holy ministry of the churches and schools be instructed in this faithfully and diligently, in order that the pure doctrine and profession of our faith may, by the help of the Holy Ghost, be preserved and propagated also to our posterity, until the glorious advent of Jesus Christ, our only Redeemer and Savior.

Since, therefore, such is the case, and being instructed from the Prophetic and Apostolic Scriptures, we are sure concerning our doctrine and confession, and by the grace of the Holy Ghost our minds and consciences have been confirmed to a greater degree, we have thought that this Book of Concord ought to be published. For it seemed exceedingly necessary that, amidst so many errors that had arisen in our times, as well as causes of offense, variances, and these long-continued dissensions, there should exist a godly explanation and agreement concerning all these controversies, derived from God's Word, according to the terms of which the pure doctrine might be discriminated and separated from the false. Besides, this matter is of importance also in this respect, *viz.*, that troublesome and contentious men, who do not suffer themselves to be bound to any formula of the pure doctrine, may not have the liberty, according to their good pleasure, to excite controversies which furnish ground for offense, and to publish and contend for extravagant opinions. For the result of these things, at length, is that the pure doctrine is obscured and lost, and nothing is transmitted to posterity except academical opinions and suspensions of judgment. To these considerations was also added this that, agreeably to the office committed to us by God, we understand that we owe our subjects this, *viz.*, that we should diligently care for the things which pertain to this life and the life to come, and that we should take pains, with the greatest earnestness and to our utmost ability, to attend to those matters which promote the extension of God's name and glory, the propagation of His Word, (from which alone we hope for salvation,) the peace and tranquillity of churches and schools, and the instruction and consolation of disturbed consciences, especially since it is certainly a settled fact with us that this salutary work of Christian concord has already been longed for and expected with anxious prayers and the greatest desire by many good and sincere men both of the highest and the lowest rank. For from the beginning of this work of peaceful settlement, indeed, we have not been of the opinion, neither are we even now, that this work of concord, which is so salutary and exceedingly necessary, should be removed from the eyes of men, and altogether concealed, and that the light of heavenly truth should be placed under a bushel or table; wherefore we ought in no wise to defer its publication. Nor do we doubt that all the godly who are lovers of the heavenly truth, and of concord pleasing to God, will approve, together with us, of this salutary, useful, godly, and very necessary undertaking, and that they will act so that nothing may be wanting in them, even to the greatest effort, whereby the glory of God and the common welfare in both temporal and eternal things may be promoted.

We indeed (to repeat in conclusion what we have mentioned several times above) have wished, in this work of concord, in no way to devise what is new, or to depart from the truth of the heavenly doctrine which our ancestors, renowned for their piety, as well as we ourselves, have acknowledged and professed. We mean that doctrine, which, having been derived from the Prophetic and Apostolic Scriptures, is contained in the three ancient Creeds, in the Augsburg Confession, presented in the year 1530 to the Emperor Charles V, of excellent memory, then in the Apology, which was added to this, in the Smalcald Articles, and lastly in both the Catechisms of that excellent man, Dr. Luther. Therefore we also have determined not to depart even a finger's breadth either from the subjects themselves, or from the phrases which are found in them, but, the Spirit of the Lord aiding us, to persevere constantly, with the greatest harmony, in this godly agreement, and we intend to examine all controversies according to

this true norm and declaration of the pure doctrine. Then, also with the rest of the Electors, Princes, and Deputies of the Holy Roman Empire, and other kings, princes, and magnates of the Christian state, in accordance with the constitution of the Holy Empire, and the agreements which we have with them, we determined and desired to cultivate peace and harmony, and to render to each one, according to his rank, all duties belonging to us, together with the offices of friendship.

Besides, having made known our objects, we will also earnestly apply ourselves with great strictness and the most ardent zeal to the defense of this work of concord, by diligent visitations of the churches and schools in our realms, oversight of printing offices, and other salutary means, according to occasions and circumstances which may be offered to ourselves and others. We will also take pains, if either controversies already composed should be renewed, or new controversies concerning religion should arise, to remove and settle them betimes, for the purpose of avoiding offense, without long and dangerous digressions.

As a manifest testimony of this, we have with great consent subscribed our names, and attached also our seals:—

Louis, Count Palatine on the Rhine, Elector. *Augustus*, Duke of Saxony, Elector. *John George*, Margrave of Brandenburg, Elector. *Joachim Frederick*, Margrave of Brandenburg, Administrator of the Archbishopric of Magdeburg. *John*, Bishop of Meissen. *Eberhard*, Bishop of Luebeck, Administrator of the Episcopate of Werden. *Philip Louis*, Count Palatine on the Rhine. The guardians of *Frederick William* and *John*, Dukes of Saxony. The guardians of *John Casimir* and *John Ernest*, Dukes of Saxony. *George Frederick*, Margrave of Brandenburg. *Julius*, Duke of Brunswick and Lueneburg. *Otho*, Duke of Brunswick and Lueneburg. *Henry the Younger*, Duke of Brunswick and Lueneburg. *William the Younger*, Duke of Brunswick and Lueneburg. *Wolfgang*, Duke of Brunswick and Lueneburg. *Ulrich*, Duke of Mecklenburg. The guardians of *John* and *Sigismund Augustus*, Dukes of Mecklenburg. *Louis*, Duke of Wuerttemberg. The guardians of *Ernest* and *Jacob*, Margraves of Baden. *George Ernest*, Count and Lord of Henneburg. *Frederick*, Count of Wuerttemberg and Moempelgard. *John Gunther*, Count of Schwartzburg. *William*, Count of Schwartzburg. *Albert*, Count of Schwartzburg. *Emich*, Count of Leiningen. *Philip*, Count of Hanau. *Gottfried*, Count of Oettingen. *George*, Count and Lord in Castel. *Henry*, Count and Lord in Castel. *Otho*, Count of Hoya and Burgkhausen. *John*, Count of Oldenburg and Delmenhorst. *John Hoier*, Count of Mansfeld. *Bruno*, Count of Mansfeld. *Hoier Christopher*, Count of Mansfeld. *Peter Ernest, Jr.*, Count of Mansfeld. *Christopher*, Count of Mansfeld. *Albert George*, Count of Stolberg. *Wolfgang Ernest*, Count of Stolberg. *Louis*, Count of Gleichen. *Charles*, Count of Gleichen. *Ernest*, Count of Reinstein. *Boto*, Count of Reinstein. *Louis*, Count of Lewenstein. *Henry*, Baron of Limburg, *Semperfrei*. *George*, Baron of Schoenburg. *Wolfgang*, Baron of Schoenburg. *Anarc Frederick*, Baron of Wildenfels. Mayor and Council of the City of *Luebeck*. Mayor and Council of the City of *Lueneburg*. Mayor and Council of the City of *Hamburg*. Council of the City of *Brunswick*. Mayor and Council of the City of *Landau*. Mayor and Council of the City of *Muenster* in the Gregorian Valley. Council of the City of *Goslar*. Mayor and Council of the City of *Ulm*. Mayor and Council of the City of *Esslingen*. Council of the City of *Reutlingen*. Mayor and Council of the City of *Noerdlingen*. Mayor and Council of *Rothenburg* on the Tauber. Mayor and Council of the City of *Hall* in Swabia. Mayor and Council of the City of *Heilbronn*. Mayor and Council of the City of *Memmingen*. Mayor and Council of the City of *Lindau*. Mayor and Council of the City of *Schweinfurt*. Council of the City of *Donauwoerth*. Chamberlain and Council of the City of *Regensburg*. Mayor and Council of the City of *Wimpffen*. Mayor and Council of the City of *Giengen*. Mayor and Council of *Bopfingen*. Mayor and Council of the City of *Alen*. Mayor and Council of the City of *Kaufbeuren*. Mayor and Council of the City of *Isna*. Mayor and

Council of the City of *Kempton*. Council of the City of *Goettingen*. Mayor and Council of the City of *Leutkirch*. The entire Government of the City of *Hildesheim*. Mayor and Council of the City of *Hamel*. Mayor and Councilmen of the City of *Hannover*. Council of *Muehlhausen*. Council of *Erfurt*. Council of the City of *Eimbeck*. Council of the City of *Nordheim*.

I.

THE THREE UNIVERSAL

or

ECUMENICAL CREEDS.

THE THREE UNIVERSAL OR ECUMENICAL CREEDS.

The Apostles' Creed.

1] I believe in God the Father Almighty, Maker of heaven and earth.

2] And in Jesus Christ, His only Son, 3] our Lord; who was conceived 4] by the Holy Ghost, born of the Virgin Mary; suffered under Pontius Pilate, was crucified, dead, 5] and buried; He descended into hell; the third day He rose again from the dead; He ascended into heaven, and sitteth 6] on the right hand of God the Father Almighty; from thence He shall come to judge the quick and the dead.

7] I believe in the Holy Ghost; the holy Catholic Church, the communion of saints; 8] the forgiveness of sins; the resurrection of the body; and the life everlasting. Amen.

The Nicene Creed.

1] I believe in one God, the Father Almighty, Maker of heaven and earth, and of all things visible and invisible.

2] And in one Lord Jesus Christ, the only-begotten Son of God, begotten of the Father 3] before all worlds, God of God, Light of Light, very God of very God, begotten, not made, being of one substance with the Father; 4] by whom all things were made; who for us men, and for our salvation, came down from heaven, and was incarnate by the Holy Ghost of the Virgin Mary, and was made man, 5] and was crucified also for us under Pontius Pilate; He suffered and was buried; and the third day He rose again according to the Scriptures; 6] and ascended into heaven, and sitteth on the right hand of the Father; and He shall come again with glory to judge the quick and the dead; whose kingdom shall have no end.

7] And I believe in the Holy Ghost, the Lord and Giver of life, who proceedeth from the Father and the Son; who with the Father and the Son together is worshiped and glorified; who spake by the Prophets.

8] And I believe in one holy Catholic and Apostolic Church.

9] I acknowledge one Baptism for the remission of sins; **10]** and I look for the resurrection of the dead, and the life of the world to come. Amen.

The Creed of Athanasius.

Written against the Arians.

1] Whosoever will be saved, before all things it is necessary that he hold the Catholic faith.

2] Which faith except every one do keep whole and undefiled, without doubt he shall perish everlastingly.

3] And the Catholic faith is this, that we worship one God in Trinity, and Trinity in Unity;

4] Neither confounding the Persons, nor dividing the Substance.

5] For there is one Person of the Father, another of the Son, and another of the Holy Ghost.

6] But the Godhead of the Father, of the Son, and of the Holy Ghost is all one: the glory equal, the majesty coeternal.

7] Such as the Father is, such is the Son, and such is the Holy Ghost.

8] The Father uncreate, the Son uncreate, and the Holy Ghost uncreate.

9] The Father incomprehensible, the Son incomprehensible, and the Holy Ghost incomprehensible.

10] The Father eternal, the Son eternal, and the Holy Ghost eternal.

11] And yet they are not three Eternals, but one Eternal.

12] As there are not three Uncreated nor three Incomprehensibles, but one Uncreated and one Incomprehensible.

13] So likewise the Father is almighty, the Son almighty, and the Holy Ghost almighty.

14] And yet they are not three Almighty, but one Almighty.

15] So the Father is God, the Son is God, and the Holy Ghost is God.

16] And yet they are not three Gods, but one God.

17] So likewise the Father is Lord, the Son Lord, and the Holy Ghost Lord.

18] And yet not three Lords, but one Lord.

19] For like as we are compelled by the Christian verity to acknowledge every Person by Himself to be

God and Lord,

So are we forbidden by the catholic religion to say, There be three Gods, or three Lords.

20] The Father is made of none: neither created nor begotten.

21] The Son is of the Father alone; not made, nor created, but begotten.

22] The Holy Ghost is of the Father and of the Son: neither made, nor created, nor begotten, but proceeding.

23] So there is one Father, not three Fathers; one Son, not three Sons; one Holy Ghost, not three Holy Ghosts.

24] And in this Trinity none is before or after other; none is greater or less than another;

25] But the whole three Persons are coeternal together, and coequal: so that in all things, as is aforesaid, the Unity in Trinity and the Trinity in Unity is to be worshiped.

26] He, therefore, that will be saved must thus think of the Trinity.

27] Furthermore, it is necessary to everlasting salvation that he also believe faithfully the incarnation of our Lord Jesus Christ.

28] For the right faith is, that we believe and confess that our Lord Jesus Christ, the Son of God, is God and Man;

29] God of the Substance of the Father, begotten before the worlds; and Man of the substance of His mother, born in the world;

30] Perfect God and perfect Man, of a reasonable soul and human flesh subsisting.

31] Equal to the Father as touching His Godhead, and inferior to the Father as touching His manhood;

32] Who, although He be God and Man, yet He is not two, but one Christ:

33] One, not by conversion of the Godhead into flesh, but by taking the manhood into God;

34] One altogether; not by confusion of Substance, but by unity of Person.

35] For as the reasonable soul and flesh is one man, so God and Man is one Christ;

36] Who suffered for our salvation; descended into hell, rose again the third day from the dead;

37] He ascended into heaven; He sitteth on the right hand of the Father, God Almighty; from whence He shall come to judge the quick and the dead.

38] At whose coming all men shall rise again with their bodies, and shall give an account of their own works.

39] And they that have done good shall go into life everlasting; and they that have done evil, into everlasting fire.

40] This is the catholic faith; which except a man believe faithfully and firmly, he cannot be saved.

II. Augsburg Confession

THE CONFESSION OF FAITH

which was submitted to

His Imperial Majesty Charles V at the Diet of Augsburg

in the Year 1530

[by certain princes and cities]

Ps. 119, 46: I will speak of Thy testimonies also before kings, and will not be ashamed.

Preface to the Emperor Charles V.

1] Most Invincible Emperor, Caesar Augustus, Most Clement Lord: Inasmuch as Your Imperial Majesty has summoned a Diet of the Empire here at Augsburg to deliberate concerning measures against the Turk, that most atrocious, hereditary, and ancient enemy of the Christian name and religion, in what way, namely, effectually to withstand his furor and assaults by strong and lasting military provision; 2] and then also concerning dissensions in the matter of our holy religion and Christian Faith, that in this matter of religion the opinions and judgments of the parties might be heard in each other's presence; and considered and weighed 3] among ourselves in mutual charity, leniency, and kindness, in order that, after the removal and correction of such things as have been treated and understood in a different manner in the writings on either side, these matters may be settled and brought back to one simple truth and Christian concord, 4] that for the future one pure and true religion may be embraced and maintained by us, that as we all are under one Christ and do battle under Him, so we may be able also to live in unity and concord in the one Christian Church.

And inasmuch as we, the undersigned Elector and 5] Princes, with others joined with us, have been called to the aforesaid Diet the same as the other Electors, Princes, and Estates, in obedient compliance with the Imperial mandate, we have promptly come to Augsburg, and—what we do not mean to say as boasting—we were among the first to be here.

6] Accordingly, since even here at Augsburg at the very beginning of the Diet, Your Imperial Majesty caused to be proposed to the Electors, Princes, and other Estates of the Empire, amongst other things, that the several Estates of the Empire, on the strength of the Imperial edict, should set forth and submit their opinions and judgments in the German and the Latin 7] language, and since on the ensuing Wednesday, answer was given to Your Imperial Majesty, after due deliberation, that we would submit the Articles of our Confession for our side on next Wednesday, therefore, in obedience to Your Imperial Majesty's 8] wishes, we offer, in this matter of religion, the Confession of our preachers and of ourselves, showing what manner of doctrine from the Holy Scriptures and the pure Word of God has been up to this time set forth in our lands, dukedoms, dominions, and cities, and taught in our churches.

9] And if the other Electors, Princes, and Estates of the Empire will, according to the said Imperial proposition, present similar writings, to wit, in Latin and German, giving their opinions in this **10]** matter of religion, we, with the Princes and friends aforesaid, here before Your Imperial Majesty, our most clement Lord are prepared to confer amicably concerning all possible ways and means, in order that we may come together, as far as this may be honorably done, and, the matter between us on both sides being peacefully discussed without offensive strife, the dissension, by God's help, may be done away and brought back to one true accordant **11]** religion; for as we all are under one Christ and do battle under Him, we ought to confess the one Christ, after the tenor of Your Imperial Majesty's edict, and everything ought to be conducted according to the truth of God; and this it is what, with most fervent prayers, we entreat of God.

12] However, as regards the rest of the Electors, Princes, and Estates, who constitute the other part, if no progress should be made, nor some result be attained by this treatment of the cause of religion after the manner in which Your Imperial Majesty has wisely held that it should be dealt with and treated namely, by such mutual presentation of writings and calm conferring together among ourselves, **13]** we at least leave with you a clear testimony, that we here in no wise are holding back from anything that could bring about Christian concord,—such as could be effected with God and a good conscience,—as **14]** also Your Imperial Majesty and, next, the other Electors and Estates of the Empire, and all who are moved by sincere love and zeal for religion, and who will give an impartial hearing to this matter, will graciously deign to take notice and to understand this from this Confession of ours and of our associates.

15] Your Imperial Majesty also, not only once but often, graciously signified to the Electors Princes, and Estates of the Empire, and at the Diet of Spires held A.D. 1526, according to the form of Your Imperial instruction and commission given and prescribed, caused it to be stated and publicly proclaimed that **16]** Your Majesty, in dealing with this matter of religion, for certain reasons which were alleged in Your Majesty's name, was not willing to decide and could not determine anything, but that Your Majesty would diligently use Your Majesty's office with the Roman Pontiff for the convening of a General Council. **17]** The same matter was thus publicly set forth at greater length a year ago at the last Diet which met at Spires. **18]** There Your Imperial Majesty, through His Highness Ferdinand, King of Bohemia and Hungary, our friend and clement Lord, as well as through the Orator and Imperial Commissioners caused this, among other things, to be submitted: that Your Imperial Majesty had taken notice of; and pondered, the resolution of Your Majesty's Representative in the Empire, and of the President and Imperial Counselors, and the Legates from other Estates convened at Ratisbon, **19]** concerning the calling of a Council, and that your Imperial Majesty also judged it to be expedient to convene a Council; and that Your Imperial Majesty did not doubt the Roman Pontiff could be induced to **20]** hold a General Council, because the matters to be adjusted between Your Imperial Majesty and the Roman Pontiff were nearing agreement and Christian reconciliation; therefore Your Imperial Majesty himself signified that he would endeavor to secure the said Chief Pontiff's consent for convening, together with your Imperial Majesty such General Council, to be published as soon as possible by letters that were to be sent out.

21] If the outcome, therefore, should be such that the differences between us and the other parties in the matter of religion should not be amicably and in charity settled, then here, before Your Imperial Majesty we make the offer in all obedience, in addition to what we have already done, that we will all appear and defend our cause in such a general, free Christian Council, for the convening of which there has always been accordant action and agreement of votes in all the Imperial Diets held during Your Majesty's reign, on the part of the Electors, Princes, and other Estates of the Empire. **22]** To the assembly of this General

Council, and at the same time to Your Imperial Majesty, we have, even before this, in due manner and form of law, addressed ourselves and made appeal in this matter, by far the greatest and gravest. To this **23]** appeal, both to Your Imperial Majesty and to a Council, we still adhere; neither do we intend nor would it be possible for us, to relinquish it by this or any other document, unless the matter between us and the other side, according to the tenor of the latest Imperial citation should be amicably and charitably settled, allayed, and brought to Christian concord; **24]** and regarding this we even here solemnly and publicly testify.

Chief Articles of Faith

Article I: Of God.

1] Our Churches, with common consent, do teach that the decree of the Council of Nicaea *concerning the Unity of the Divine Essence and concerning the Three Persons*, is true and to be believed without any doubting; **2]** that is to say, there is one Divine Essence which is called and which is God: eternal, without body, without parts, of infinite power, wisdom, and goodness, the Maker and Preserver of all things, visible and invisible; and **3]** yet there are three Persons, of the same essence and power, who also are coeternal, the Father the Son, and the Holy Ghost. And the term “person” **4]** they use as the Fathers have used it, to signify, not a part or quality in another, but that which subsists of itself.

5] They condemn all heresies which have sprung up against this article, as the Manichaeans, who assumed two principles, one Good and the other Evil: also the Valentinians, Arians, Eunomians, Mohammedans, and all such. **6]** They condemn also the Samosatenes, old and new, who, contending that there is but one Person, sophistically and impiously argue that the Word and the Holy Ghost are not distinct Persons, but that “Word” signifies a spoken word, and “Spirit” signifies motion created in things.

Article II: Of Original Sin.

1] Also they teach that since the fall of Adam all men begotten in the natural way are born with sin, that is, without the fear of God, without trust in God, and with **2]** concupiscence; and that this *disease*, or *vice of origin*, is truly sin, even now condemning and bringing eternal death upon those not born again through Baptism and the Holy Ghost.

3] They condemn the Pelagians and others who deny that original depravity is sin, and who, to obscure the glory of Christ’s merit and benefits, argue that man can be justified before God by his own strength and reason.

Article III: Of the Son of God.

1] Also they teach that *the Word*, that is, *the Son of God*, did assume *the human nature* in **2]** the womb of the blessed Virgin Mary, so that there are two natures, the divine and the human, inseparably enjoined in one Person, one Christ, true God and true man, who was born of the Virgin Mary, truly suffered, was crucified, dead, and **3]** buried, that He might reconcile the Father unto us, and be a sacrifice, not only for original guilt, but also for all actual sins of men.

4] He also descended into hell, and truly rose again the third day; afterward He ascended into heaven that He might sit on the right hand of the Father, and forever reign and have dominion over all creatures, and sanctify **5]** them that believe in Him, by sending the Holy Ghost into their hearts, to rule, comfort, and quicken them, and to defend them against the devil and the power of sin.

6] The same Christ shall openly come again to judge the quick and the dead, etc., according to the Apostles' Creed.

Article IV: Of Justification.

1] Also they teach that men cannot be justified before God by their own strength, merits, or works, but are freely justified for **2]** Christ's sake, through faith, when they believe that they are received into favor, and that their sins are forgiven for Christ's sake, who, by His death, has made satisfaction for our sins. **3]** This faith God imputes for righteousness in His sight. Rom. 3 and 4.

Article V: Of the Ministry.

1] That we may obtain this faith, *the Ministry of Teaching the Gospel and administering the Sacraments was instituted*. For through the Word and Sacraments, as through instruments, **2]** the Holy Ghost is given, who works faith; where and when it pleases God, in them that hear **3]** the Gospel, to wit, that God, not for our own merits, but for Christ's sake, justifies those who believe that they are received into grace for Christ's sake.

4] They condemn the Anabaptists and others who think that the Holy Ghost comes to men without the external Word, through their own preparations and works.

Article VI: Of New Obedience.

1] Also they teach that this *faith is bound to bring forth good fruits*, and that it is necessary to do good works commanded by God, because of God's will, but that we should not rely on those works to merit justification 2] before God. For remission of sins and justification is apprehended by faith, as also the voice of Christ attests: *When ye shall have done all these things, say: We are unprofitable servants.* Luke 17, 10. The same is also taught by 3] the Fathers. For Ambrose says: *It is ordained of God that he who believes in Christ is saved, freely receiving remission of sins, without works, by faith alone.*

Article VII: Of the Church.

1] Also they teach that *one holy Church* is to continue forever. The Church is the congregation of saints, in which the Gospel is rightly taught and the Sacraments are rightly administered.

2] And to the true unity of the Church it is enough to agree concerning the doctrine of the Gospel and 3] the administration of the Sacraments. Nor is it necessary that human traditions, that is, rites or ceremonies, instituted by men, should be everywhere alike. 4] As Paul says: *One faith, one Baptism, one God and Father of all*, etc. Eph. 4, 5. 6.

Article VIII: What the Church Is.

1] Although *the Church* properly is the congregation of saints and true believers, nevertheless, since in this life many hypocrites and evil persons are mingled therewith, it is lawful to use Sacraments administered by evil men, according to the saying of Christ: *The Scribes and 2] the Pharisees sit in Moses' seat*, etc. Matt. 23, 2. Both the Sacraments and Word are effectual by reason of the institution and commandment of Christ, notwithstanding they be administered by evil men.

3] They condemn the Donatists, and such like, who denied it to be lawful to use the ministry of evil men in the Church, and who thought the ministry of evil men to be unprofitable and of none effect.

Article IX: Of Baptism.

1] *Of Baptism* they teach that it is necessary 2] to salvation, and that through Baptism is offered the grace of God, and that children are to be baptized who, being offered to God through Baptism are received into God's grace.

3] They condemn the Anabaptists, who reject the baptism of children, and say that children are saved without Baptism.

Article X: Of the Lord's Supper.

1] *Of the Supper of the Lord* they teach that the Body and Blood of Christ are truly present, and are distributed 2] to those who eat the Supper of the Lord; and they reject those that teach otherwise.

Article XI: Of Confession.

1] *Of Confession* they teach that Private Absolution ought to be retained in the churches, although in confession 2] an enumeration of all sins is not necessary. For it is impossible according to the Psalm:
Who can understand his errors? Ps. 19, 12.

Article XII: Of Repentance.

1] *Of Repentance* they teach that for those who have fallen after Baptism there is remission of sins whenever they are converted 2] and that the Church ought to impart absolution to those thus returning to repentance. Now, repentance consists properly of these 3] two parts: One is contrition, that is, 4] terrors smiting the conscience through the knowledge of sin; the other is faith, which is born of 5] the Gospel, or of absolution, and believes that for Christ's sake, sins are forgiven, comforts 6] the conscience, and delivers it from terrors. Then good works are bound to follow, which are the fruits of repentance.

7] They condemn the Anabaptists, who deny that those once justified can lose the Holy Ghost. Also those who contend that some may attain to such 8] perfection in this life that they cannot sin.

9] The Novatians also are condemned, who would not absolve such as had fallen after Baptism, though they returned to repentance.

10] They also are rejected who do not teach that remission of sins comes through faith but command us to merit grace through satisfactions of our own.

Article XIII: Of the Use of the Sacraments.

- 1] *Of the Use of the Sacraments* they teach that the Sacraments were ordained, not only to be marks of profession among men, but rather to be signs and testimonies of the will of God 2] toward us, instituted to awaken and confirm faith in those who use them. Wherefore we must so use the Sacraments that faith be added to believe the promises which are offered and set forth through the Sacraments.
- 3] They therefore condemn those who teach that the Sacraments justify by the outward act, and who do not teach that, in the use of the Sacraments, faith which believes that sins are forgiven, is required.

Article XIV: Of Ecclesiastical Order.

Of Ecclesiastical Order they teach that no one should publicly teach in the Church or administer the Sacraments unless he be regularly called.

Article XV: Of Ecclesiastical Usages.

- 1] *Of Usages in the Church* they teach that those ought to be observed which may be observed without sin, and which are profitable unto tranquillity and good order in the Church, as particular holy days, festivals, and the like.
- 2] Nevertheless, concerning such things men are admonished that consciences are not to be burdened, as though such observance was necessary to salvation.
- 3] They are admonished also that human traditions instituted to propitiate God, to merit grace, and to make satisfaction for sins, are opposed to the Gospel and the doctrine of faith. Wherefore vows and traditions concerning meats and 4] days, etc., instituted to merit grace and to make satisfaction for sins, are useless and contrary to the Gospel.

Article XVI: Of Civil Affairs.

1] *Of Civil Affairs* they teach that lawful civil ordinances are good works of God, and that **2]** it is right for Christians to bear civil office, to sit as judges, to judge matters by the Imperial and other existing laws, to award just punishments, to engage in just wars, to serve as soldiers, to make legal contracts, to hold property, to make oath when required by the magistrates, to marry a wife, to be given in marriage.

3] They condemn the Anabaptists who forbid these civil offices to Christians.

4] They condemn also those who do not place evangelical perfection in the fear of God and in faith, but in forsaking civil offices, for **5]** the Gospel teaches an eternal righteousness of the heart. Meanwhile, it does not destroy the State or the family, but very much requires that they be preserved as ordinances of God, and that charity be practiced in such **6]** ordinances. Therefore, Christians are necessarily bound to obey their own magistrates **7]** and laws save only when commanded to sin; for then they ought to obey God rather than men. Acts 5, 29.

Article XVII: Of Christ's Return to Judgment.

1] Also they teach that *at the Consummation of the World Christ will appear for judgment*, and **2]** will raise up all the dead; He will give to the godly and elect eternal life and everlasting joys, **3]** but ungodly men and the devils He will condemn to be tormented without end.

4] They condemn the Anabaptists, who think that there will be an end to the punishments of condemned men and devils.

5] They condemn also others who are now spreading certain Jewish opinions, that before the resurrection of the dead the godly shall take possession of the kingdom of the world, the ungodly being everywhere suppressed.

Article XVIII: Of Free Will.

1] *Of Free Will* they teach that man's will has some liberty to choose civil righteousness, and to work **2]** things subject to reason. But it has no power, without the Holy Ghost, to work the righteousness of God, that is, spiritual righteousness; since the natural man **3]** receiveth not the things of the Spirit of God, 1 Cor. 2, 14; but this righteousness is wrought in the heart when the Holy Ghost is received **4]** through the Word. These things are said in as many words by Augustine in his *Hypognosticon*, Book III: *We grant that all men have a free will, free, inasmuch as it has the judgment of reason; not that it is thereby*

capable, without God, either to begin, or, at least, to complete aught in things pertaining to God, but only in works of this life, whether good 5] or evil. “Good” I call those works which spring from the good in nature, such as, willing to labor in the field, to eat and drink, to have a friend, to clothe oneself, to build a house, to marry a wife, to raise cattle, to learn divers useful arts, or whatsoever good 6] pertains to this life. For all of these things are not without dependence on the providence of God; yea, of Him and through Him they are and have their being. “Evil” 7] I call such works as willing to worship an idol, to commit murder, etc.

8] They condemn the Pelagians and others, who teach that without the Holy Ghost, by the power of nature alone, we are able to love God above all things; also to do the commandments of God as touching “the substance of the act.” For, although nature is able in a manner to do the outward work, 9] (for it is able to keep the hands from theft and murder,) yet it cannot produce the inward motions, such as the fear of God, trust in God, chastity, patience, etc.

Article XIX: Of the Cause of Sin.

Of the Cause of Sin they teach that, although God does create and preserve nature, yet the cause of sin is the will of the wicked, that is, of the devil and ungodly men; which will, unaided of God, turns itself from God, as Christ says John 8, 44: *When he speaketh a lie, he speaketh of his own.*

Article XX: Of Good Works.

1] Our teachers are falsely accused of forbidding *Good Works*. 2] For their published writings on the Ten Commandments, and others of like import, bear witness that they have taught to good purpose concerning all estates and duties of life, as to what estates of life and what works in every calling be pleasing to God. 3] Concerning these things preachers heretofore taught but little, and urged only childish and needless works, as particular holy-days, particular fasts, brotherhoods, pilgrimages, services in honor of saints, the use of rosaries, monasticism, and such like. 4] Since our adversaries have been admonished of these things, they are now unlearning them, and do not preach these unprofitable works as heretofore. 5] Besides, they begin to mention faith, of which there was heretofore marvelous silence. 6] They teach that we are justified not by works only, but they conjoin faith and works, and say that we are justified by faith and works. 7] This doctrine is more tolerable than the former one, and can afford more consolation than their old doctrine.

8] Forasmuch, therefore, *as the doctrine concerning faith*, which ought to be the chief one in the Church, has lain so long unknown, as all must needs grant that there was the deepest silence in their sermons concerning the righteousness of faith, while only the doctrine of works was treated in the churches, our teachers have instructed the churches concerning faith as follows:—

9] First, that our works cannot reconcile God or merit forgiveness of sins, grace, and justification, but that we obtain this only by faith when we believe that we are received into favor for Christ's sake, who alone has been set forth the Mediator and Propitiation, 1 Tim. 2, 5, in order that the Father may be reconciled through Him. **10]** Whoever, therefore, trusts that by works he merits grace, despises the merit and grace of Christ, and seeks a way to God without Christ, by human strength, although Christ has said of Himself: *I am the Way, the Truth, and the Life.* John 14, 6.

11] This doctrine concerning faith is everywhere treated by Paul, Eph. 2, 8: *By grace are ye saved through faith; and that not of your selves; it is the gift of God, not of works,* etc.

12] And lest any one should craftily say that a new interpretation of Paul has been devised by us, this entire matter is supported by the testimonies of the Fathers. For **13]** Augustine, in many volumes, defends grace and the righteousness of faith, over against the merits of works. **14]** And Ambrose, in his *De Vocatione Gentium*, and elsewhere, teaches to like effect. For in his *De Vocatione Gentium* he says as follows: *Redemption by the blood of Christ would become of little value, neither would the preeminence of man's works be superseded by the mercy of God, if justification, which is wrought through grace, were due to the merits going before, so as to be, not the free gift of a donor, but the reward due to the laborer.*

15] But, although this doctrine is despised by the inexperienced, nevertheless God-fearing and anxious consciences find by experience that it brings the greatest consolation, because consciences cannot be set at rest through any works, but only by faith, when they take the sure ground that for Christ's sake they have a reconciled God. As Paul teaches Rom. 5, 1: **16]** *Being justified by faith, we have peace with God.*

17] This whole doctrine is to be referred to that conflict of the terrified conscience, neither can it be understood apart from that conflict. Therefore **18]** inexperienced and profane men judge ill concerning this matter, who dream that Christian righteousness is nothing but civil and philosophical righteousness.

19] Heretofore consciences were plagued with the doctrine of works, they did not hear the consolation from the Gospel. **20]** Some persons were driven by conscience into the desert, into monasteries hoping there to merit grace by a monastic life. **21]** Some also devised other works whereby to merit grace and make satisfaction for sins. **22]** Hence there was very great need to treat of, and renew, this doctrine of faith in Christ, to the end that anxious consciences should not be without consolation but that they might know that grace and forgiveness of sins and justification are apprehended by faith in Christ.

23] Men are also admonished that here the term "faith" does not signify merely the knowledge of the history, such as is in the ungodly and in the devil, but signifies a faith which believes, not merely the history, but also the effect of the history—namely, this article: the forgiveness of sins, to wit, that we have grace, righteousness, and forgiveness of sins through Christ.

24] Now he that knows that he has a Father gracious to him through Christ, truly knows God; he knows also that God cares for him, and calls upon God; in a word, he is not **25]** without God, as the heathen. For devils and the ungodly are not able to believe this article: the forgiveness of sins. Hence, they hate God as an enemy, call not upon Him, **26]** and expect no good from Him. Augustine also admonishes his readers concerning the word "faith," and teaches that the term "faith" is accepted in the Scriptures not for knowledge such as is in the ungodly but for confidence which consoles and encourages the terrified mind.

27] Furthermore, it is taught on our part that it is necessary to do good works, not that we should trust to merit grace by them, but because it is the will of God. **28]** It is only by faith that forgiveness of sins is

apprehended, and that, for nothing. **29]** And because through faith the Holy Ghost is received, hearts are renewed and endowed with new affections, so as to be able to bring forth good works. **30]** For Ambrose says: *Faith is the mother of a good will and right doing.* **31]** For man's powers without the Holy Ghost are full of ungodly affections, and are too weak to do works which are good in God's sight. **32]** Besides, they are in the power of the devil who impels men to divers sins, **33]** to ungodly opinions, to open crimes. This we may see in the philosophers, who, although they endeavored to live an honest life could not succeed, **34]** but were defiled with many open crimes. Such is the feebleness of man when he is without faith and without the Holy Ghost, and governs himself only by human strength.

35] Hence it may be readily seen that this doctrine is not to be charged with prohibiting good works, but rather the more to be commended, because it shows how we are enabled to do good works. **36]** For without faith human nature can in no wise do the works of the First or of the Second Commandment. **37]** Without faith it does not call upon God, nor expect anything from God, nor bear the cross, but seeks, and trusts in, man's help. **38]** And thus, when there is no faith and trust in God all manner of lusts and human devices rule in the heart. **39]** Wherefore Christ said, John 15, 5: Without Me ye can do nothing; **40]** and the Church sings:

Lacking Thy divine favor,
There is nothing found in man,
Naught in him is harmless.

Article XXI: Of the Worship of the Saints.

1] *Of the Worship of Saints* they teach that the memory of saints may be set before us, that we may follow their faith and good works, according to our calling, as the Emperor may follow the example of David in making war to drive away the Turk from his country. **2]** For both are kings. But the Scripture teaches not the invocation of saints or to ask help of saints, since it sets before us the one Christ as the Mediator, Propitiation, High Priest, and Intercessor. **3]** He is to be prayed to, and has promised that He will hear our prayer; and this worship He approves above all, to wit, that in all afflictions He be called upon, 1 John 2, 1: **4]** *If any man sin, we have an Advocate with the Father,* etc.

5] This is about the Sum of our Doctrine, in which, as can be seen, there is nothing that varies from the Scriptures, or from the Church Catholic, or from the Church of Rome as known from its writers. This being the case, they judge harshly who insist that our teachers be regarded as heretics. **6]** There is, however, disagreement on certain Abuses, which have crept into the Church without rightful authority. And even in these, if there were some difference, there should be proper lenity on the part of bishops to bear with us by reason of the Confession which we have now reviewed; because even the Canons are not so severe as to demand the same rites everywhere, neither, at any time, have the rites of all churches been the same; **7]** although, among us, in large part, the ancient rites are diligently observed. **8]** For it is a false and malicious charge that all the ceremonies, all the things instituted of old, are abolished in our churches. **9]** But it has been a common complaint that some abuses were connected with the ordinary rites. These, inasmuch as they could not be approved with a good conscience, have been to some extent

corrected.

ARTICLES IN WHICH ARE REVIEWED THE ABUSES WHICH HAVE BEEN CORRECTED.

1] Inasmuch, then, as our churches dissent in no article of the faith from the Church Catholic, but only omit some abuses which are new, and which have been erroneously accepted by the corruption of the times, contrary to the intent of the Canons, we pray that Your Imperial Majesty would graciously hear both what has been changed, and what were the reasons why the people were not compelled to observe those abuses against their conscience. **2]** Nor should Your Imperial Majesty believe those who, in order to excite the hatred of men against our part, disseminate strange slanders among the people. **3]** Having thus excited the minds of good men, they have first given occasion to this controversy, and now endeavor, by the same arts, to increase the discord. **4]** For Your Imperial Majesty will undoubtedly find that the form of doctrine and of ceremonies with us is not so intolerable as these ungodly and malicious men represent. **5]** Besides, the truth cannot be gathered from common rumors or the revilings of enemies. **6]** But it can readily be judged that nothing would serve better to maintain the dignity of ceremonies, and to nourish reverence and pious devotion among the people than if the ceremonies were observed rightly in the churches.

Article XXII: Of Both Kinds in the Sacrament.

1] To the laity are given *Both Kinds in the Sacrament of the Lord's Supper*, because this usage has the commandment of the Lord in Matt. 26, 27: *Drink ye all of it*, **2]** where Christ has manifestly commanded concerning the cup that all should drink.

3] And lest any man should craftily say that this refers only to priests, Paul in 1 Cor. 11, 27 recites an example from which it appears that the whole

congregation did use both kinds. **4]** And this usage has long remained in the Church, nor is it known when, or by whose authority, it was changed; although Cardinal Cusanus mentions the time **5]** when it was approved. Cyprian in some places testifies that the blood was given to the people. **6]** The same is testified by Jerome, who says: *The priests administer the Eucharist, and distribute the blood of Christ to the people*. Indeed, Pope Gelasius **7]** commands that the Sacrament be not divided (dist. II., *De Consecratione, cap. Comperimus*). **8]** Only custom, not so ancient, has it otherwise. But it is evident **9]** that any custom introduced against the commandments of God is not to be allowed, as the Canons witness (dist. III., cap. Veritate, and the following chapters). **10]** But this custom has been received, not only against the Scripture, but also against the old Canons **11]** and the example of the Church. Therefore, if any preferred to use both kinds of the Sacrament, they ought not to have been compelled with offense to their consciences to do otherwise. And because the division **12]** of the Sacrament does not agree with

the ordinance of Christ, we are accustomed to omit the procession, which hitherto has been in use.

Article XXIII: Of the Marriage of Priests.

1] There has been common complaint concerning the examples of priests who were not chaste. **2]** For that reason also Pope Pius is reported to have said that there were certain causes why marriage was taken away from priests, but that there were far weightier ones why it ought to be given back; for so Platina writes. **3]** Since, therefore, our priests were desirous to avoid these open scandals, they married wives, and taught that it was lawful for them to contract matrimony. First, because **4]** Paul says, 1 Cor. 7, 2. 9: *To avoid fornication, let every man have his own wife. Also: It is better to marry than to burn.* Secondly **5]** Christ says, Matt. 19, 11: *All men cannot receive this saying*, where He teaches that not all men are fit to lead a single life; for God created man for procreation, Gen. 1, 28. **6]** Nor is it in man's power, without a singular gift and work of God, to alter this creation. [For it is manifest, and many have confessed that no good, honest, chaste life, no Christian, sincere, upright conduct has resulted (from the attempt), but a horrible, fearful unrest and torment of conscience has been felt by many until the end.] Therefore, **7]** those who are not fit to lead a single life ought to **8]** contract matrimony. For no man's law, no vow, can annul the commandment and ordinance of God. For these reasons **9]** the priests teach that it is lawful for them to marry wives.

10] It is also evident that in the ancient Church priests were married men. **11]** For Paul says, 1 Tim. 3, 2, that *a bishop should be chosen who is the husband of one wife.* **12]** And in Germany, four hundred years ago for the first time, the priests were violently compelled to lead a single life, who indeed offered such resistance that the Archbishop of Mayence, when about to publish the Pope's decree concerning this matter, was almost killed in the tumult raised by the enraged priests. **13]** And so harsh was the dealing in the matter that not only were marriages forbidden for the future, but also existing marriages were torn asunder, contrary to all laws, divine and human, contrary even to the Canons themselves, made not only by the Popes, but by most celebrated Synods. [Moreover, many God-fearing and intelligent people in high station are known frequently to have expressed misgivings that such enforced celibacy and depriving men of marriage (which God Himself has instituted and left free to men) has never produced any good results, but has brought on many great and evil vices and much iniquity.]

14] Seeing also that, as the world is aging, man's nature is gradually growing weaker, it is well to guard that no more vices steal into Germany.

15] Furthermore, God ordained marriage to be a help against human infirmity. **16]** The Canons themselves say that the old rigor ought now and then, in the latter times, to be relaxed because of the weakness of men; which it is to be wished were done also in this matter. **17]** And it is to be expected that the churches shall at some time lack pastors if marriage is any longer forbidden.

18] But while the commandment of God is in force, while the custom of the Church is well known, while impure celibacy causes many scandals, adulteries, and other crimes deserving the punishments of just magistrates, yet it is a marvelous thing that in nothing is more cruelty exercised than against **19]** the marriage of priests. God has given commandment to honor marriage. By the laws of all **20]** well-ordered

commonwealths, even among the heathen, marriage is most highly honored. **21]** But now men, and that, priests, are cruelly put to death, contrary to the intent of the Canons, for no other cause than **22]** marriage. Paul, in 1 Tim. 4, 3, calls *that a doctrine of devils which forbids marriage*. **23]** This may now be readily understood when the law against marriage is maintained by such penalties.

24] But as no law of man can annul the commandment of God, so neither can it be done by any vow. **25]** Accordingly, Cyprian also advises that women who do not keep the chastity they have promised should marry. His words are these (Book I, Epistle XI): *But if they be unwilling or unable to persevere, it is better for them to marry than to fall into the fire by their lusts; they should certainly give no offense to their brethren and sisters.*

26] And even the Canons show some leniency toward those who have taken vows before the proper age, as heretofore has generally been the case.

Article XXIV: Of the Mass.

1] Falsely are our churches accused of abolishing *the Mass*; for the Mass is retained among **2]** us, and celebrated with the highest reverence. Nearly all the usual ceremonies are also preserved, save that the parts sung in Latin are interspersed here and there with German hymns, which have been added **3]** to teach the people. For ceremonies are needed to this end alone that the unlearned **4]** be taught [what they need to know of Christ]. And not only has Paul commanded to use in the church a language understood by the people 1 Cor. 14, 2. 9, but it has also been so ordained by man's law. **5]** The people are accustomed to partake of the Sacrament together, if any be fit for it, and this also increases the reverence and devotion of public **6]** worship. For none are admitted **7]** except they be first examined. The people are also advised concerning the dignity and use of the Sacrament, how great consolation it brings anxious consciences, that they may learn to believe God, and to expect and ask of Him all that is good. **8]** [In this connection they are also instructed regarding other and false teachings on the Sacrament.] This worship pleases God; such use of the Sacrament nourishes true devotion **9]** toward God. It does not, therefore, appear that the Mass is more devoutly celebrated among our adversaries than among us.

10] But it is evident that for a long time this also has been the public and most grievous complaint of all good men that Masses have been basely profaned and applied to purposes of lucre. **11]** For it is not unknown how far this abuse obtains in all the churches by what manner of men Masses are said only for fees or stipends, and how many celebrate them contrary to the Canons. **12]** But Paul severely threatens those who deal unworthily with the Eucharist when he says, 1 Cor. 11, 27: *Whosoever shall eat this bread, and drink this cup of the Lord, unworthily, shall be guilty of the body and blood of the Lord*. **13]** When, therefore our priests were admonished concerning this sin, Private Masses were discontinued among us, as scarcely any Private Masses were celebrated except for lucre's sake.

14] Neither were the bishops ignorant of these abuses, and if they had corrected them in time, there would now be less dissension. Heretofore, **15]** by their own connivance, they suffered many corruptions to creep into the Church. Now, when it is too late, they begin to complain **16]** of the troubles of the Church, while this disturbance has been occasioned simply by those abuses which were so manifest that

they could be borne no longer. There have been great **17]** dissensions concerning the Mass, concerning the Sacrament. **18]** Perhaps the world is being punished for such long-continued profanations of the Mass as have been tolerated in the churches for so many centuries by the very men who **19]** were both able and in duty bound to correct them. For in the Ten Commandments it is written, Ex. 20, 7: *The Lord will not hold him guiltless that taketh His name in vain.* But since **20]** the world began, nothing that God ever ordained seems to have been so abused for filthy lucre as the Mass.

21] There was also added the opinion which infinitely increased Private Masses, namely that Christ, by His passion, had made satisfaction for original sin, and instituted the Mass wherein an offering should be made for daily sins, **22]** venial and mortal. From this has arisen the common opinion that the Mass **23]** takes away the sins of the living and the dead by the outward act. Then they began to dispute whether one Mass said for many were worth as much as special Masses for individuals, and this brought forth that infinite multitude of Masses. [With this work men wished to obtain from God all that they needed, and in the mean time faith in Christ and the true worship were forgotten.]

24] Concerning these opinions our teachers have given warning that they depart from the Holy Scriptures and diminish the glory of the passion of Christ. For Christ's passion **25]** was an oblation and satisfaction, not for original guilt only, but also for all other sins, as it is written to the Hebrews, 10, 10: **26]** *We are sanctified through the offering of Jesus Christ once for all.* Also, 10, 14: **27]** *By one offering He hath perfected forever them that are sanctified.* [It is an unheard-of innovation in the Church to teach that Christ by His death made satisfaction only for original sin and not likewise for all other sin. Accordingly it is hoped that everybody will understand that this error has not been reprov'd without due reason.]

28] Scripture also teaches that we are justified before God through faith in Christ, when we believe that our sins are forgiven for Christ's sake. **29]** Now if the Mass take away the sins of the living and the dead by the outward act justification comes of the work of Masses, and not of faith, which Scripture does not allow.

30] But Christ commands us, Luke 22, 19: *This do in remembrance of Me;* therefore the Mass was instituted that the faith of those who use the Sacrament should remember what benefits it receives through Christ, and cheer and comfort the anxious conscience. For to remember Christ is to remember His benefits, **31]** and to realize that they are truly offered unto us. **32]** Nor is it enough only to remember the history; for this also the Jews and the ungodly can remember. **33]** Wherefore the Mass is to be used to this end, that there the Sacrament [Communion] may be administered to them that have need of consolation; as Ambrose says: *Because I always sin, I am always bound to take the medicine.* [Therefore this Sacrament requires faith, and is used in vain without faith.]

34] Now, forasmuch as the Mass is such a giving of the Sacrament, we hold one communion every holy-day, and, if any desire the Sacrament, also on other days, when it is given to such as ask for it. **35]** And this custom is not new in the Church; for the Fathers before Gregory make no mention of any private Mass, but of the common Mass [the Communion] they speak very much. Chrysostom says **36]** *that the priest stands daily at the altar, inviting some 37]* *to the Communion and keeping back others.* And it appears from the ancient Canons that some one celebrated the Mass from whom all the other presbyters and deacons received the body of the Lord; for thus **38]** the words of the Nicene Canon say: *Let the deacons, according to their order, receive the Holy Communion after the presbyters, from the bishop or from a presbyter.* **39]** And Paul, 1 Cor. 11, 33, commands concerning the Communion: *Tarry one for another,* so that there may be a common participation.

40] Forasmuch, therefore, as the Mass with us has the example of the Church, taken from the Scripture and the Fathers, we are confident that it cannot be disapproved, especially since public ceremonies, for the most part like those hitherto in use, are retained; only the number of Masses differs, which, because of very great and manifest abuses doubtless might be profitably reduced. **41]** For in olden times, even in churches most frequented, the Mass was not celebrated every day, as the *Tripartite History* (Book 9, chap. 33) testifies: *Again in Alexandria, every Wednesday and Friday the Scriptures are read, and the doctors expound them, and all things are done, except the solemn rite of Communion.*

Article XXV: Of Confession.

1] Confession in the churches is not abolished among us; for it is not usual to give the body of the Lord, except to them that have been previously examined and absolved. And **2]** the people are most carefully taught concerning faith in the absolution, about which formerly there **3]** was profound silence. Our people are taught that they should highly prize the absolution, as being the voice of God, **4]** and pronounced by God's command. The power of the Keys is set forth in its beauty and they are reminded what great consolation it brings to anxious consciences, also, that God requires faith to believe such absolution as a voice sounding from heaven, and that such faith in Christ truly obtains and receives the forgiveness of sins. Aforetime satisfactions were immoderately extolled; **5]** of faith and the merit of Christ and the righteousness of faith no mention was made; wherefore, on this point, our churches are by no means to be blamed. For this even our adversaries must needs concede **6]** to us that the doctrine concerning repentance has been most diligently treated and laid open by our teachers.

7] But of *Confession* they teach that an enumeration of sins is not necessary, and that consciences be not burdened with anxiety to enumerate all sins, for it is impossible to recount all sins, as the Psalm 19, 13 testifies: *Who can understand his errors?* Also Jeremiah, 17, 9: **8]** *The heart is deceitful; who can know it?* But if no sins were forgiven, except those that are recounted, **9]** consciences could never find peace; for very many sins they neither see **10]** nor can remember. The ancient writers also testify that an enumeration is not necessary. For in the Decrees, Chrysostom is quoted, **11]** who says thus: *I say not to you that you should disclose yourself in public, nor that you accuse yourself before others, but I would have you obey the prophet who says: "Disclose thy way before God." Therefore confess your sins before God, the true Judge, with prayer. Tell your errors, not with the tongue, but with the memory of your conscience, etc.* **12]** And the Gloss (*Of Repentance*, Distinct. V, Cap. *Consideret*) admits that Confession is of human right only [not commanded by Scripture, but ordained by the Church]. **13]** Nevertheless, on account of the great benefit of absolution, and because it is otherwise useful to the conscience, Confession is retained among us.

Article XXVI: Of the Distinction of Meats.

1] It has been the general persuasion, not of the people alone, but also of those teaching in the churches, that making *Distinctions of Meats*, and like traditions of men, are works profitable to merit grace, and able to make satisfactions for sins. And that **2]** the world so thought, appears from this, that new ceremonies, new orders, new holy-days, and new fastings were daily instituted, and the teachers in the churches did exact these works as a service necessary to merit grace, and did greatly terrify men's consciences, if they should omit any of these things. **3]** From this persuasion concerning traditions much detriment has resulted in the Church.

4] First, the doctrine of grace and of the righteousness of faith has been obscured by it, which is the chief part of the Gospel, and ought to stand out as the most prominent in the Church, in order that the merit of Christ may be well known, and faith, which believes that sins are forgiven for Christ's sake be exalted far above works. Wherefore Paul also lays **5]** the greatest stress on this article, putting aside the Law and human traditions, in order to show that Christian righteousness is something else than such works, to wit, the faith which believes that sins **6]** are freely forgiven for Christ's sake. But this doctrine of Paul has been almost wholly smothered by traditions, which have produced an opinion that, by making distinctions in meats and like services, **7]** we must merit grace and righteousness. In treating of repentance, there was no mention made of faith; only those works of satisfaction were set forth; in these the entire repentance seemed to consist.

8] Secondly, these traditions have obscured the commandments of God, because traditions were placed far above the commandments of God. Christianity was thought to consist wholly in the observance of certain holy-days, rites, fasts, and vestures. These **9]** observances had won for themselves the exalted title of being the spiritual life and the perfect life. Meanwhile the commandments of God, according to **10]** each one's calling, were without honor namely, that the father brought up his offspring, that the mother bore children, that the prince governed the commonwealth,—these were accounted works that were worldly and imperfect, and far below those glittering observances. And this error greatly tormented **11]** devout consciences, which grieved that they were held in an imperfect state of life, as in marriage, in the office of magistrate; or in other civil ministrations; on the other hand, they admired the monks and such like, and falsely imagined that the observances of such men were more acceptable to God.

12] Thirdly, traditions brought great danger to consciences; for it was impossible to keep all traditions, and yet men judged these observances to be necessary acts of worship. Gerson writes that many fell **13]** into despair, and that some even took their own lives, because they felt that they were not able to satisfy the traditions, and they had all the while not heard any consolation of the righteousness of faith and **14]** grace. We see that the summists and theologians gather the traditions, and seek mitigations whereby to ease consciences, and yet they do not sufficiently unfetter, but sometimes entangle, consciences even more. **15]** And with the gathering of these traditions, the schools and sermons have been so much occupied that they have had no leisure to touch upon Scripture, and to seek the more profitable doctrine of faith, of the cross, of hope, of the dignity of civil affairs of consolation of sorely tried consciences. **16]** Hence Gerson and some other theologians have grievously complained that by these strivings concerning traditions they were prevented from giving attention to a better kind of doctrine. Augustine also forbids that men's consciences should be burdened **17]** with such observances, and prudently advises Januarius

that he must know that they are to be observed as things indifferent; for such are his words.

18] Wherefore our teachers must not be looked upon as having taken up this matter rashly or from hatred of the bishops, **19]** as some falsely suspect. There was great need to warn the churches of these errors, which had arisen from misunderstanding the traditions. **20]** For the Gospel compels us to insist in the churches upon the doctrine of grace, and of the righteousness of faith; which, however, cannot be understood, if men think that they merit grace by observances of their own choice.

21] Thus, therefore, they have taught that by the observance of human traditions we cannot merit grace or be justified, and hence we must not think such observances necessary acts of worship. **22]** They add hereunto testimonies of Scripture. Christ, Matt. 15, 3, defends the Apostles who had not observed the usual tradition, which, however, evidently pertains to a matter not unlawful, but indifferent, and to have a certain affinity with the purifications of the Law, and says, 15, 9: *In vain do they worship Me with the commandments of men.* **23]** He, therefore, does not exact an unprofitable service. Shortly after He adds: *Not that which goeth into the mouth defileth a man.* So also Paul, Rom. 14, 17: **24]** *The kingdom of God is not meat and drink.* **25]** Col. 2, 16: *Let no man, therefore, judge you in meat, or in drink, or in respect of an holy-day, or of the Sabbath-day;* also: *If* **26]** *ye be dead with Christ from the rudiments of the world, why, as though living in the world, are ye subject to ordinances: Touch not, taste not, handle not!* And Peter says, Acts 15, 10: *Why* **27]** *tempt ye God to put a yoke upon the neck of the disciples, which neither our fathers nor we were able to bear? But we believe that through the grace of the Lord Jesus Christ* **28]** *we shall be saved, even as they.* Here Peter forbids to burden the consciences with many rites, **29]** either of Moses or of others. And in 1 Tim. 4, 1. 3 Paul calls the prohibition of meats *a doctrine of devils*; for it is against the Gospel to institute or to do such works that by them we may merit grace, or as though Christianity could not exist without such service of God.

30] Here our adversaries object that our teachers are opposed to discipline and mortification of the flesh, as Jovinian. But the contrary may be learned **31]** from the writings of our teachers. For they have always taught concerning the cross that it behooves Christians to bear afflictions. This is the true, **32]** earnest, and unfeigned mortification, to wit, to be exercised with divers afflictions, and to be crucified with Christ.

33] Moreover, they teach that every Christian ought to train and subdue himself with bodily restraints, or bodily exercises and labors that neither satiety nor slothfulness tempt him to sin, but not that we may merit grace or make satisfaction for sins by such exercises. **34]** And such external discipline ought to be urged at all times, not only on a few and set days. So Christ commands, **35]** Luke 21, 34: *Take heed lest your hearts* **36]** *be overcharged with surfeiting;* also Matt. 17, 21: *This kind goeth not out but* **37]** *by prayer and fasting.* Paul also says, 1 Cor. 9, 27: *I keep under my body and bring it into subjection.* **38]** Here he clearly shows that he was keeping under his body, not to merit forgiveness of sins by that discipline, but to have his body in subjection and fitted for spiritual things, and for the discharge of duty according **39]** to his calling. Therefore, we do not condemn fasting in itself, but the traditions which prescribe certain days and certain meats, with peril of conscience, as though such works were a necessary service.

40] Nevertheless, very many traditions are kept on our part, which conduce to good order in the Church, as the Order of Lessons **41]** in the Mass and the chief holy-days. But, at the same time, men are warned that such observances do not justify before God, and that in such things it should not be made sin if they be omitted without offense. **42]** Such liberty in human rites was not unknown to the Fathers. **43]** For in

the East they kept Easter at another time than at Rome, and when, on account of this diversity, the Romans accused the Eastern Church of schism, they were admonished by others **44]** that such usages need not be alike everywhere. And Irenaeus says: *Diversity concerning fasting does not destroy the harmony of faith*; as also Pope Gregory intimates in Dist. XII, that such diversity does not violate the unity of the Church. **45]** And in the *Tripartite History*, Book 9, many examples of dissimilar rites are gathered, and the following statement is made: *It was not the mind of the Apostles to enact rules concerning holy-days, but to preach godliness and a holy life [to teach faith and love].*

Article XXVII: Of Monastic Vows.

1] What is taught on our part *concerning Monastic Vows*, will be better understood if it be remembered what has been the state of the monasteries, and how many things were daily done in those very monasteries, contrary to the Canons. **2]** In Augustine's time they were free associations. Afterward, when discipline was corrupted, vows were everywhere added for the purpose of restoring discipline, as in a carefully planned prison.

3] Gradually, many other observances were added besides vows. **4]** And these fetters were laid upon many before the lawful age, contrary to the Canons.

5] Many also entered into this kind of life through ignorance, being unable to judge their own strength, though they were of sufficient age. **6]** Being thus ensnared, they were compelled to remain, even though some could have been freed by the kind provision of the Canons. **7]** And this was more the case in convents of women than of monks, although more consideration should have been shown the weaker sex.

8] This rigor displeased many good men before this time, who saw that young men and maidens were thrown into convents for a living. They saw what unfortunate results came of this procedure, and what scandals were created, what snares were cast upon consciences! They were grieved **9]** that the authority of the Canons in so momentous a matter was utterly set aside and despised. To **10]** these evils was added such a persuasion concerning vows as, it is well known, in former times displeased even those monks who were more considerate. **11]** They taught that vows were equal to Baptism; they taught that by this kind of life they merited forgiveness of sins and justification before God. **12]** Yea, they added that the monastic life not only merited righteousness before God but even greater things, because it kept not only the precepts, but also the so-called "evangelical counsels."

13] Thus they made men believe that the profession of monasticism was far better than Baptism, and that the monastic life was more meritorious than that of magistrates, than the life of pastors, and such like, who serve their calling in accordance with God's commands, without any man-made services. **14]** None of these things can be denied; for they appear in their own books. [Moreover, a person who has been thus ensnared and has entered a monastery learns little of Christ.]

15] What, then, came to pass in the monasteries? Aforetime they were schools of theology and other branches, profitable to the Church; and thence pastors and bishops were obtained. Now it is another thing. It is needless to rehearse what is known to all. **16]** Aforetime they came together to learn; now they feign that it is a kind of life instituted to merit grace and righteousness; yea, they preach that it is a state

of perfection, and they put it far above all other kinds of life ordained of God. **17]** These things we have rehearsed without odious exaggeration, to the end that the doctrine of our teachers on this point might be better understood.

18] First, concerning such as contract matrimony, they teach on our part that it is lawful for all men who are not fitted for single life to contract matrimony, because vows cannot annul the ordinance and commandment of God. **19]** But the commandment of God is 1 Cor. 7, 2: *To avoid fornication, let every man have* **20]** *his own wife*. Nor is it the commandment only, but also the creation and ordinance of God, which forces those to marry who are not excepted by a singular work of God, according to the text Gen. 2, 18: *It is not good* **21]** *that the man should be alone*. Therefore they do not sin who obey this commandment and ordinance of God.

22] What objection can be raised to this? Let men extol the obligation of a vow as much as they list, yet shall they not bring to pass that the vow **23]** annuls the commandment of God. The Canons teach that the right of the superior is excepted in every vow; [that vows are not binding against the decision of the Pope;] much less, therefore, are these vows of force which are against the commandments of God.

24] Now, if the obligation of vows could not be changed for any cause whatever, the Roman Pontiffs could never have given dispensation for it is not lawful for man to annul an obligation which is simply **25]** divine. But the Roman Pontiffs have prudently judged that leniency is to be observed in this obligation, and therefore **26]** we read that many times they have dispensed from vows. The case of the King of Aragon who was called back from the monastery is well known, and there are also examples in our own times. [Now, if dispensations have been granted for the sake of securing temporal interests, it is much more proper that they be granted on account of the distress of souls.]

27] In the second place, why do our adversaries exaggerate the obligation or effect of a vow when, at the same time, they have not a word to say of the nature of the vow itself, that it ought to be in a thing possible, that it ought to be free, **28]** and chosen spontaneously and deliberately? But it is not unknown to what extent perpetual chastity is in the power of man. **29]** And how few are there who have taken the vow spontaneously and deliberately! Young maidens and men, before they are able to judge, are persuaded, and sometimes even compelled, to take the vow. Wherefore **30]** it is not fair to insist so rigorously on the obligation, since it is granted by all that it is against the nature of a vow to take it without spontaneous and deliberate action.

31] Most canonical laws rescind vows made before the age of fifteen; for before that age there does not seem sufficient judgment in a person to decide concerning a perpetual life. **32]** Another Canon, granting more to the weakness of man, adds a few years; for it forbids a vow to be made before the age of eighteen. **33]** But which of these two Canons shall we follow? The most part have an excuse for leaving the monasteries, because most of them have taken the vows before they reached these ages.

34] Finally, even though the violation of a vow might be censured, yet it seems not forthwith to follow that the marriages of such persons must be dissolved. **35]** For Augustine denies that they ought to be dissolved (XXVII. Quaest. I, Cap. *Nuptiarum*), and his authority is not lightly to be esteemed, although other men afterwards thought otherwise.

36] But although it appears that God's command concerning marriage delivers very many from their vows, yet our teachers introduce also another argument concerning vows to show that they are void. For every service of God, ordained and chosen of men without the commandment of God to merit

justification and grace, is wicked, as Christ says Matt. 15, 9: **37]** *In vain do they worship Me with the commandments of men.* And Paul teaches everywhere that righteousness is not to be sought from our own observances and acts of worship, devised by men, but that it comes by faith to those who believe that they are received by God into grace for Christ's sake.

38] But it is evident that monks have taught that services of man's making satisfy for sins and merit grace and justification. What else is this than to detract from the glory of Christ and to obscure and deny the righteousness of faith? **39]** It follows, therefore, that the vows thus commonly taken have been wicked services, and, consequently, are void. For a wicked vow, taken against the commandment of God, is not valid; for (as the Canon says) no vow ought to bind men to wickedness.

41] Paul says, Gal. 5, 4: *Christ is become of no effect unto you, whosoever of you are justified by the Law, ye are fallen from grace.* **42]** To those, therefore, who want to be justified by their vows Christ is made of no effect, and they fall from grace. **43]** For also these who ascribe justification to vows ascribe to their own works that which properly belongs to the glory of Christ.

44] Nor can it be denied, indeed, that the monks have taught that, by their vows and observances, they were justified, and merited forgiveness of sins, yea, they invented still greater absurdities, saying **45]** that they could give others a share in their works. If any one should be inclined to enlarge on these things with evil intent, how many things could he bring together whereof even the monks are now ashamed! **46]**

Over and above this, they persuaded men that services of man's making were a state of Christian perfection. **47]** And is not this assigning justification to works? **48]** It is no light offense in the Church to set forth to the people a service devised by men, without the commandment of God, and to teach that such service justifies men. For the righteousness of faith, which chiefly ought to be taught in the Church, is obscured when these wonderful angelic forms of worship, with their show of poverty, humility, and celibacy, are cast before the eyes of men.

49] Furthermore, the precepts of God and the true service of God are obscured when men hear that only monks are in a state of perfection. For Christian perfection is to fear God from the heart, and yet to conceive great faith, and to trust that for Christ's sake we have a God who has been reconciled, to ask of God, and assuredly to expect His aid in all things that, according to our calling, are to be done; and meanwhile, to be diligent in outward good works, **50]** and to serve our calling. In these things consist the true perfection and the true service of God. It does not consist in celibacy, or in begging, or in vile apparel. **51]** But the people conceive many pernicious opinions from the false commendations of monastic life. **52]** They hear celibacy praised above measure; therefore they lead their married life with offense to their consciences. **53]** They hear that only beggars are perfect; therefore they keep their possessions and do business with offense to their consciences. **54]** They hear that it is an evangelical counsel not to seek revenge; therefore some in private life are not afraid to take revenge, for they hear that it is but a counsel, and **55]** not a commandment. Others judge that the Christian cannot properly hold a civil office or be a magistrate.

56] There are on record examples of men who, forsaking marriage and the administration of the Commonwealth, have hid themselves in monasteries. This **57]** they called fleeing from the world, and seeking a kind of life which would be more pleasing to God. Neither did they see that God ought to be served in those commandments which He Himself has given and not in commandments **58]** devised by men. A good and perfect kind of life is that which has for it the commandment of God. **59]** It is necessary to admonish men of these things.

60] And before these times, Gerson rebukes this error of the monks concerning perfection, and testifies that in his day it was a new saying that the monastic life is a state of perfection.

61] So many wicked opinions are inherent in the vows, namely, that they justify, that they constitute Christian perfection, that they keep the counsels and commandments, that they have works of supererogation. All these things, since they are false and empty, make vows null and void.

Article XXVIII: Of Ecclesiastical Power.

1] There has been great controversy concerning the *Power of Bishops*, in which some have awkwardly confounded *the power of the Church* **2]** and the *power of the sword*. And from this confusion very great wars and tumults have resulted, while the Pontiffs, emboldened by the power of the Keys, not only have instituted new services and burdened consciences with reservation of cases and ruthless excommunications, but have also undertaken to transfer the kingdoms of this world, **3]** and to take the Empire from the Emperor. These wrongs have long since been rebuked in the Church **4]** by learned and godly men. Therefore our teachers, for the comforting of men's consciences, were constrained to show the difference between the power of the Church and the power of the sword, and taught that both of them, because of God's commandment, are to be held in reverence and honor, as the chief blessings of God on earth.

5] But this is their opinion, that the power of the Keys, or the power of the bishops, according to the Gospel, is a power or commandment of God, to preach the Gospel, to remit and retain sins, and to administer Sacraments. **6]** For with this commandment Christ sends forth His Apostles, John 20, 21 sqq.: *As My Father hath sent Me, even so send I you. Receive ye the Holy Ghost. Whosoever sins ye remit, they are remitted unto them; and whosoever sins ye retain, they are retained.* **7]** Mark 16, 15: *Go preach the Gospel to every creature.*

8] This power is exercised only by teaching or preaching the Gospel and administering the Sacraments, according to their calling either to many or to individuals. For thereby are granted, not bodily, but eternal things, as eternal righteousness, the Holy Ghost, eternal life. **9]** These things cannot come but by the ministry of the Word and the Sacraments, as Paul says, Rom. 1, 16: *The Gospel is the power of God unto salvation to every one that believeth.* **10]** Therefore, since the power of the Church grants eternal things, and is exercised only by the ministry of the Word, it does not interfere with civil government; no more than the art of singing interferes with civil government. **11]** For civil government deals with other things than does the Gospel. The civil rulers defend not minds, but bodies and bodily things against manifest injuries, and restrain men with the sword and bodily punishments in order to preserve civil justice and peace.

12] Therefore the power of the Church and the civil power must not be confounded. The power of the Church has its own commission to teach the Gospel and **13]** to administer the Sacraments. Let it not break into the office of another; let it not transfer the kingdoms of this world; let it not abrogate the laws of civil rulers; let it not abolish lawful obedience; let it not interfere with judgments concerning civil ordinances or contracts; let it not prescribe laws to civil rulers concerning the form of the

Commonwealth. **14]** As Christ says, John 18, 36: *My kingdom is not of this world*; **15]** also Luke 12, 14: *Who made Me a judge or a divider over you?* **16]** Paul also says, Phil. 3, 20: *Our citizenship is in heaven*; **17]** 2 Cor. 10, 4: *The weapons of our warfare are not carnal, but mighty through God to the casting down of imaginations.*

18] After this manner our teachers discriminate between the duties of both these powers, and command that both be honored and acknowledged as gifts and blessings of God.

19] If bishops have any power of the sword, that power they have, not as bishops, by the commission of the Gospel, but by human law having received it of kings and emperors for the civil administration of what is theirs. This, however, is another office than the ministry of the Gospel.

20] When, therefore, the question is concerning the jurisdiction of bishops, civil authority must be distinguished from **21]** ecclesiastical jurisdiction. Again, according to the Gospel or, as they say, by divine right, there belongs to the bishops as bishops, that is, to those to whom has been committed the ministry of the Word and the Sacraments, no jurisdiction except to forgive sins, to judge doctrine, to reject doctrines contrary to the Gospel, and to exclude from the communion of the Church wicked men, whose wickedness is known, and this without human force, **22]** simply by the Word. Herein the congregations of necessity and by divine right must obey them, according to Luke 10, 16: *He that heareth you heareth Me.* **23]** But when they teach or ordain anything against the Gospel, then the congregations have a commandment of God prohibiting obedience, Matt. 7, 15: *Beware of false prophets*; **24]** Gal. 1, 8: *Though an angel from heaven preach any other gospel, let him be accursed*; **25]** 2 Cor. 13, 8: *We can do nothing against the truth, but for the truth.* **26]** Also: *The power which the Lord hath given me to edification, and not to destruction.* **27]** So, also, the Canonical Laws command (II. Q. VII. Cap., *Sacerdotes*, and Cap. *Oves*). **28]** And Augustine (*Contra Petiliani Epistolam*): *Neither must we submit to Catholic bishops if they chance to err, or hold anything contrary to the Canonical Scriptures of God.*

29] If they have any other power or jurisdiction, in hearing and judging certain cases, as of matrimony or of tithesH. etc.E. they have it by human rightL. in which matters princes are boundP. even against their will, when the ordinaries fail, to dispense justice to their subjects for the maintenance of peace.

30] Moreover, it is disputed whether bishops or pastors have the right to introduce ceremonies in the Church, and to make laws concerning meats, holy-days and grades, that is, orders of ministers, etc. **31]** They that give this right to the bishops refer to this testimony John 16, 12, 13: *I have yet many things to say unto you, but ye cannot bear them now. Howbeit when He, the Spirit of Truth, is come, He will guide you into all truth.* **32]** They also refer to the example of the Apostles, who commanded to abstain from blood and from things strangled, Acts 15, 29. **33]** They refer to the Sabbath-day as having been changed into the Lord's Day, contrary to the Decalog, as it seems. Neither is there any example whereof they make more than concerning the changing of the Sabbath-day. Great, say they, is the power of the Church, since it has dispensed with one of the Ten Commandments!

34] But concerning this question it is taught on our part (as has been shown above) that bishops have no power to decree anything against the Gospel. The Canonical Laws teach the same thing (Dist. IX). **35]** Now, it is against Scripture to establish or require the observance of any traditions, to the end that by such observance we may make satisfaction for sins, or merit grace and righteousness. **36]** For the glory of Christ's merit suffers injury when, by such observances, **37]** we undertake to merit justification. But it is manifest that, by such belief, traditions have almost infinitely multiplied in the Church, the doctrine

concerning faith and the righteousness of faith being meanwhile suppressed. For gradually more holy-days were made, fasts appointed, new ceremonies and services in honor of saints instituted, because the authors of such things thought that by these works they were meriting **38]** grace. Thus in times past the Penitential Canons increased, whereof we still see some traces in the satisfactions.

39] Again, the authors of traditions do contrary to the command of God when they find matters of sin in foods, in days, and like things, and burden the Church with bondage of the law, as if there ought to be among Christians, in order to merit justification a service like the Levitical, the arrangement of which God had committed to the Apostles and bishops. **40]** For thus some of them write; and the Pontiffs in some measure seem to be misled by the example **41]** of the law of Moses. Hence are such burdens, as that they make it mortal sin, even without offense to others, to do manual labor on holy-days, a mortal sin to omit the Canonical Hours, that certain foods defile the conscience that fastings are works which appease God that sin in a reserved case cannot be forgiven but by the authority of him who reserved it; whereas the Canons themselves speak only of the reserving of the ecclesiastical penalty, and not of the reserving of the guilt.

42] Whence have the bishops the right to lay these traditions upon the Church for the ensnaring of consciences, when Peter, Acts 15, 10, forbids to put a yoke upon the neck of the disciples, and Paul says, 2 Cor. 13, 10, that the power given him was to edification not to destruction? Why, therefore, do they increase sins by these traditions?

43] But there are clear testimonies which prohibit the making of such traditions, as though they merited grace or were necessary to **44]** salvation. Paul says, Col. 2, 16–23: *Let no man judge you in meat, or in drink, or in respect of an holy-day, or of the new moon, or of the Sabbath-days.* **45]** *If ye be dead with Christ from the rudiments of the world, why, as though living in the world, are ye subject to ordinances (touch not; taste not; handle not, which all are to perish with the using) after the commandments and doctrines of men! which things have indeed a show of wisdom.* **46]** Also in Titus 1, 14 he openly forbids traditions: *Not giving heed to Jewish fables and commandments of men that turn from the truth.*

47] And Christ, Matt. 15, 14, 13, says of those who require traditions: *Let them alone; they be blind leaders of the blind;* **48]** and He rejects such services: *Every plant which My heavenly Father hath not planted shall be plucked up.*

49] If bishops have the right to burden churches with infinite traditions, and to ensnare consciences, why does Scripture so often prohibit to make, and to listen to, traditions? Why does it call them “doctrines of devils”? 1 Tim. 4, 1. Did the Holy Ghost in vain forewarn of these things?

50] Since, therefore, ordinances instituted as things necessary, or with an opinion of meriting grace, are contrary to the Gospel, it follows that it is not lawful for any bishop **51]** to institute or exact such services. For it is necessary that the doctrine of Christian liberty be preserved in the churches, namely, that the bondage of the Law is not necessary to justification, as it is written in the Epistle to the Galatians, 5, 1: *Be not entangled again with the yoke of bondage.* **52]** It is necessary that the chief article of the Gospel be preserved, to wit, that we obtain grace freely by faith in Christ, and not for certain observances or acts of worship devised by men.

53] What, then, are we to think of the Sunday and like rites in the house of God? To this we answer that it is lawful for bishops or pastors to make ordinances that things be done orderly in the Church, not that thereby we should merit grace or make satisfaction for sins, or that consciences be bound to judge them

necessary services, and to think that it is a sin to break them **54]** without offense to others. So Paul ordains, 1 Cor. 11, 5, that *women should cover their heads* in the congregation, 1 Cor. 14, 30, *that interpreters be heard in order in the church*, etc.

55] It is proper that the churches should keep such ordinances for the sake of love and tranquillity, so far that one do not offend another, that all things be done in the churches in order, and without confusion, 1 Cor. 14, 40; comp. Phil. 2, 14; **56]** but so that consciences be not burdened to think that they are necessary to salvation, or to judge that they sin when they break them without offense to others; as no one will say that a woman sins who goes out in public with her head uncovered provided only that no offense be given.

57] Of this kind is the observance of the Lord's Day, Easter, Pentecost, and like holy-days and **58]** rites. For those who judge that by the authority of the Church the observance of the Lord's Day instead of the Sabbath-day was ordained as a thing necessary, **59]** do greatly err. Scripture has abrogated the Sabbath-day; for it teaches that, since the Gospel has been revealed, all the ceremonies of Moses can be omitted. And **60]** yet, because it was necessary to appoint a certain day, that the people might know when they ought to come together, it appears that the Church designated the Lord's Day for this purpose; and this day seems to have been chosen all the more for this additional reason, that men might have an example of Christian liberty, and might know that the keeping neither of the Sabbath nor of any other day is necessary.

61] There are monstrous disputations concerning the changing of the law, the ceremonies of the new law, the changing of the Sabbath-day, which all have sprung from the false belief that there must needs be in the Church a service like to the Levitical, and that Christ had given commission to the Apostles and bishops to devise new ceremonies as necessary to **62]** salvation. These errors crept into the Church when the righteousness of faith was not taught clearly enough. **63]** Some dispute that the keeping of the Lord's Day is not indeed of divine right, but in a manner so. They prescribe concerning holy-days, how far it is lawful to work. What else **64]** are such disputations than snares of consciences? For although they endeavor to modify the traditions, yet the mitigation can never be perceived as long as the opinion remains that they are necessary, which must needs remain where the righteousness of faith and Christian liberty are not known.

65] The Apostles commanded Acts 15, 20 *to abstain from blood*. Who does now observe it? And yet they that do it not sin not; for not even the Apostles themselves wanted to burden consciences with such bondage; but they forbade it for a time, to avoid offense. **66]** For in this decree we must perpetually consider what the aim of the Gospel is.

67] Scarcely any Canons are kept with exactness, and from day to day many go out of use even among those who are the most zealous advocates of traditions. **68]** Neither can due regard be paid to consciences unless this mitigation be observed, that we know that the Canons are kept without holding them to be necessary, and that no harm is done consciences, even though traditions go out of use.

69] But the bishops might easily retain the lawful obedience of the people if they would not insist upon the observance of such traditions as cannot be kept with a good conscience. **70]** Now they command celibacy; they admit none unless they swear that they will not teach **71]** the pure doctrine of the Gospel. The churches do not ask that the bishops should restore concord at the expense of their honor; which, nevertheless, **72]** it would be proper for good pastors to do. They ask only that they would release unjust burdens which are new and have been received contrary to the custom of the Church Catholic. **73]** It may

be that in the beginning there were plausible reasons for some of these ordinances; and yet they are not adapted to later times. **74]** It is also evident that some were adopted through erroneous conceptions.

Therefore it would be befitting the clemency of the Pontiffs to mitigate them now, because such a modification does not shake the unity of the Church. For many human traditions have been changed in process of time, **75]** as the Canons themselves show. But if it be impossible to obtain a mitigation of such observances as cannot be kept without sin, we are bound to follow the apostolic rule, Acts 5, 29, which commands us *to obey God rather than men*.

76] Peter, 1 Pet. 5, 3, forbids bishops to be lords, and to rule over the churches. **77]** It is not our design now to wrest the government from the bishops, but this one thing is asked, namely, that they allow the Gospel to be purely taught, and that they relax some few observances which **78]** cannot be kept without sin. But if they make no concession, it is for them to see how they shall give account to God for furnishing, by their obstinacy, a cause for schism.

Conclusion.

1] These are the chief articles which seem to be in controversy. For although we might have spoken of more abuses, yet, to avoid undue length, we have set forth the chief points, from which the rest may be readily judged. **2]** There have been great complaints concerning indulgences, pilgrimages, and the abuse of excommunications. The parishes have been vexed in many ways by the dealers in indulgences. There were endless contentions between the pastors and the monks concerning the parochial right, confessions, burials, sermons on extraordinary occasions, and **3]** innumerable other things. Issues of this sort we have passed over so that the chief points in this matter, having been briefly set forth, might be the more readily understood. **4]** Nor has anything been here said or adduced to the reproach of any one. **5]** Only those things have been recounted whereof we thought that it was necessary to speak, in order that it might be understood that in doctrine and ceremonies nothing has been received on our part against Scripture or the Church Catholic. For it is manifest that we have taken most diligent care that no new and ungodly doctrine should creep into our churches.

6] The above articles we desire to present in accordance with the edict of Your Imperial Majesty, in order to exhibit our Confession and let men see a summary of the doctrine of our teachers. **7]** If there is anything that any one might desire in this Confession, we are ready, God willing, to present ampler information according to the Scriptures.

8] Your Imperial Majesty's

faithful subjects:

9] *John, Duke of Saxony, Elector*

10] *George, Margrave of Brandenburg.*

11] *Ernest, Duke of Lueneberg.*

12] *Philip, Landgrave of Hesse.*

- 13]** *John Frederick, Duke of Saxony.*
- 14]** *Francis, Duke of Lueneburg.*
- 15]** *Wolfgang, Prince of Anhalt.*
- 16]** *Senate and Magistracy of Nuremburg*
- 17]** *Senate of Reutlingen.*

III.

APOLOGY

of the

AUGSBURG CONFESSION.

THE APOLOGY OF THE CONFESSION.

Philip Melanchthon Presents His Greeting to the Reader.

1] After the Confession of our princes had been publicly read, certain theologians and monks prepared a confutation of our writing; and when His Imperial Majesty had caused this also to be read in the assembly of the princes, he demanded of our princes that they should assent to this Confutation.

2] But as our princes had heard that many articles were disapproved, which they could not abandon without offense to conscience they asked that a copy of the Confutation be furnished them, that they might be able both to see what the adversaries condemned, and to refute their arguments.

And, indeed, in a cause of such importance pertaining to religion and the instruction of consciences, they thought that the adversaries would produce their writing without any hesitation [, or even offer it to us].

But this our princes could not obtain, unless on the most perilous conditions, which it was impossible for them to accept.

3] Then, too, negotiations for peace were begun, in which it was apparent that our princes declined no burden, however grievous, that could be assumed without offense to conscience. 4] But the adversaries obstinately demanded this, namely, that we should approve certain manifest abuses and errors, and as we could not do this, His Imperial Majesty again demanded that our princes should assent to the Confutation. This our princes refused to do.

For in a matter pertaining to religion, how could they assent to a writing into which they had not looked, especially, as they had heard that some articles were condemned, in which it was impossible for them, without grievous sin, to approve the opinions of the adversaries?

5] They had, however, commanded me and some others to prepare an *Apology of the Confession*, in which the reasons why we could not receive the Confutation should be set forth to His Imperial Majesty,

and the objections made by the adversaries should be refuted. **6]** For during the reading some of us had taken down the chief points **7]** of the topics and arguments. This Apology they finally [at last when they took their departure from Augsburg] offered to His Imperial Majesty, that he might know that we were hindered by the greatest and most important reasons from approving the Confutation. But His Imperial Majesty did not receive the offered writing.

8] Afterwards a certain decree was published in which the adversaries boast that they have refuted our Confession from the Scriptures.

9] You have now, therefore, reader, our Apology, from which you will understand not only what the adversaries have judged (for we have reported in good faith), but also that they have condemned several articles contrary to the manifest Scripture of the Holy Ghost so far are they from overthrowing our propositions by means of the Scriptures.

10] Now, although originally we drew up the Apology by taking counsel with others, nevertheless, as it passed through the press, I have made some additions. Wherefore I give my name, so that no one can complain that the book has been published anonymously.

11] It has always been my custom in these controversies to retain, so far as I was at all able, the form of the customarily received doctrine, in order that at some time concord could be reached the more readily. Nor, indeed, am I now departing far from this custom, although I could justly lead away the men of this age still farther from the opinions of the adversaries.

12] But the adversaries are treating the case in such a way as to show that they are seeking neither truth nor concord, but to drain our blood.

13] And now I have written with the greatest moderation possible; and if any expression appears too severe, I must say here beforehand that I am contending with the theologians and monks who wrote the Confutation, and not with the Emperor or the princes, **14]** whom I hold in due esteem. But I have recently seen the Confutation, and have noticed how cunningly and slanderously it was written, so that on some points it could deceive even the cautious.

15] Yet I have not discussed all their sophistries, for it would be an endless task; but I have comprised the chief arguments, that there might be among all nations a testimony concerning us that we hold the Gospel **16]** of Christ correctly and in a pious way. Discord does not delight us, neither are we indifferent to our danger; for we readily understand the extent of it in such a bitterness of hatred wherewith we see that the adversaries have been inflamed. But we cannot abandon truth that is manifest and necessary to the Church.

Wherefore we believe that troubles and dangers for the glory of Christ and the good of the Church should be endured, and we are confident that this our fidelity to duty is approved of God, and we hope that the judgment of posterity concerning us will be more just.

17] For it is undeniable that many topics of Christian doctrine whose existence in the Church is of the greatest moment have been brought to view by our theologians and explained; in reference to which we are not disposed here to recount under what sort of opinions, and how dangerous, they formerly lay covered in the writings of the monks, canonists, and sophistical theologians. [This may have to be done later.]

18] We have the public testimonials of many good men, who give God thanks for this greatest blessing, namely, that concerning many necessary topics it has taught better things than are read everywhere in the books of our adversaries.

19] We shall commend our cause, therefore, to Christ, who some time will judge these controversies, and we beseech Him to look upon the afflicted and scattered churches, and to bring them back to godly and perpetual concord. [Therefore, if the known and clear truth is trodden under foot, we will resign this cause to God and Christ in heaven, who is the Father of orphans and the Judge of widows and of all the forsaken, who (as we certainly know) will judge and pass sentence upon this cause aright. Lord Jesus Christ it is Thy holy Gospel, it is Thy cause; look Thou upon the many troubled hearts and consciences, and maintain and strengthen in Thy truth Thy churches and little flocks, who suffer anxiety and distress from the devil. Confound all hypocrisy and lies, and grant peace and unity, so that Thy glory may advance, and Thy kingdom, strong against all the gates of hell, may continually grow and increase.]

APOLOGY OF THE CONFESSION.

Article I: Of God.

1] The First Article of our Confession our adversaries approve, in which we declare that we believe and teach that there is one divine essence, undivided, etc., and yet, that there are three distinct persons, of the same divine essence, and coeternal, Father, Son, and Holy Ghost. **2]** This article we have always taught and defended, and we believe that it has, in Holy Scripture, sure and firm testimonies that cannot be overthrown. And we constantly affirm that those thinking otherwise are outside of the Church of Christ. and are idolaters, and insult God.

Article II (I): Of Original Sin.

1] The Second Article, *Of Original Sin*, the adversaries approve, but in such a way that they, nevertheless, censure the definition of original sin, which we incidentally gave. Here, immediately at the very threshold, His Imperial Majesty will discover that the writers of the Confutation were deficient not only in judgment, but also in candor. For whereas we, with a simple mind, desired, in passing, to recount those things which original sin embraces, these men, by framing an invidious interpretation, artfully distort a proposition that has in it nothing which of itself is wrong. Thus they say: “To be without the fear of God, to be without faith, is actual guilt;” and therefore they deny that it is original guilt.

2] It is quite evident that such subtillies have originated in the schools, not in the council of the Emperor.

But although this sophistry can be very easily refuted; yet, in order that all good men may understand that we teach in this matter nothing that is absurd, we ask first of all that the German Confession be examined. This will free us from the suspicion of novelty. For there it is written: *Weiter wird gelehrt, dass nach dem Fall Adams alle Menschen, so natuerlich geboren werden, in Suenden empfangen und geboren werden, das ist, dass sie alle von Mutterleibe an voll boeser Lueste und Neigung sind, keine wahre Gottesfurcht, keinen wahren Glauben an Gott von Natur haben koennen.* [It is further taught that since the Fall of Adam all men who are naturally born are conceived and born in sin, *i.e.*, that they all, from their mother's womb, are full of evil desire and inclination, and can have by nature no true fear of God, no true faith in God.] **3]** This passage testifies that we deny to those propagated according to carnal nature not only the acts, but also the power or gifts of producing fear and trust in God. For we say that those thus born have concupiscence, and cannot produce true fear and trust in God. What is there here with which fault can be found? To good men, we think, indeed, that we have exculpated ourselves sufficiently. For in this sense the Latin description denies to nature [even to innocent infants] the power, *i.e.*, it denies the gifts and energy by which to produce fear and trust in God, and, in adults [over and above this innate evil disposition of the heart, also] the acts, so that, when we mention concupiscence, we understand not only the acts or fruits, but the constant inclination of the nature [the evil inclination within, which does not cease as long as we are not born anew through the Spirit and faith].

4] But hereafter we will show more fully that our description agrees with the usual and ancient definition. For we must first show our design in preferring to employ these words in this place. In their schools the adversaries confess that "*the material,*" as they call it, "*of original sin is concupiscence.*" Wherefore, in framing the definition, this should not have been passed by, especially at this time, when some are philosophizing concerning it in a manner unbecoming teachers of religion [are speaking concerning this innate, wicked desire more after the manner of heathen from philosophy than according to God's Word, or Holy Scripture].

5] For some contend that original sin is not a depravity or corruption in the nature of man, but only servitude, or a condition of mortality [not an innate evil nature, but only a blemish or imposed load, or burden], which those propagated from Adam bear because of the guilt of another [namely, Adam's sin], and without any depravity of their own. Besides, they add that no one is condemned to eternal death on account of original sin, just as those who are born of a bond-woman are slaves, and bear this condition without any natural blemish, but because of the calamity of their mother [while, of themselves, they are born without fault, like other men: thus original sin is not an innate evil, but a defect and burden which we bear since Adam, but we are not on that account personally in sin and inherited disgrace]. **6]** To show that this impious opinion is displeasing to us, we made mention of "*concupiscence,*" and, with the best intention, have termed and explained it as "*diseases,*" that "*the nature of men is born corrupt and full of faults*" [not a part of man, but the entire person with its entire nature is born in sin as with a hereditary disease]

7] Nor, indeed, have we only made use of the term concupiscence, but we have also said that "*the fear of God and faith are wanting.*" This we have added with the following design: The scholastic teachers also, not sufficiently understanding the definition of original sin, which they have received from the Fathers, extenuate the sin of origin. They contend concerning the *fomes* [or evil inclination] that it is a quality of [blemish in the] body, and, with their usual folly, ask whether this quality be derived from the contagion of the apple or from the breath of the serpent, and whether it be increased by remedies. With such questions they have suppressed the main point. **8]** Therefore, when they speak of the sin of origin, they do not mention the more serious faults of human nature, to wit, ignorance of God, contempt for God,

being destitute of fear and confidence in God, hatred of God's judgment, flight from God [as from a tyrant] when He judges, anger toward God, despair of grace, putting one's trust in present things [money, property, friends], etc. These diseases, which are in the highest degree contrary to the Law of God, the scholastics do not notice; yea, to human nature they meanwhile ascribe unimpaired strength for loving God above all things, and for fulfilling God's commandments according to the substance of the acts, nor do they see **9**] that they are saying things that are contradictory to one another. For what else is the being able in one's own strength to love God above all things, and to fulfil His commandments, than to have original righteousness [to be a new creature in Paradise, entirely pure and holy]? **10**] But if human nature have such strength as to be able of itself to love God above all things as the scholastics confidently affirm, what will *original sin* be? For what will there be need of the grace of Christ if we can be justified by our own righteousness [powers]? For what will there be need of the Holy Ghost if human strength can by itself **11**] love God above all things, and fulfil God's commandments? Who does not see what preposterous thoughts our adversaries entertain? The lighter diseases in the nature of man they acknowledge, the more severe they do not acknowledge; and yet of these, Scripture everywhere admonishes us, and the prophets constantly complain [as the 13th Psalm, and some other psalms say, Ps. 14, 1–3; 5, 9; 140, 3; 36, 1], namely, of carnal security, of the contempt of God, of hatred toward God, and of similar faults born with us. [For Scripture clearly says that all these things are not blown at us, but born with us.] **12**] But after the scholastics mingled with Christian doctrine philosophy concerning the perfection of nature [light of reason], and ascribed to the free will and the acts springing therefrom more than was sufficient, and taught that men are justified before God by philosophic or civil righteousness (which we also confess to be subject to reason, and, in a measure, within our power), they could not see the inner **13**] uncleanness of the nature of men. For this cannot be judged except from the Word of God, of which the scholastics, in their discussions, do not frequently treat.

14] These were the reasons why, *in the description of original sin*, we made mention of concupiscence also, and denied to man's natural strength the fear of God and trust in Him. For we wished to indicate that original sin contains also these diseases, namely, ignorance of God, contempt for God, the being destitute of the fear of God and trust in Him, inability to love God. These are the chief faults of human nature, conflicting especially with the first table of the Decalog.

15] Neither have we said anything new. The ancient definition understood aright expresses precisely the same thing when it says: "Original sin is the absence of original righteousness" [a lack of the first purity and righteousness in Paradise]. But what is righteousness? Here the scholastics wrangle about dialectic questions; they do not explain what original righteousness is. **16**] Now in the Scriptures, righteousness comprises not only the second table of the Decalog [regarding good works in serving our fellow-man], but the first also, which teaches concerning **17**] the fear of God, concerning faith, concerning the love of God. Therefore original righteousness was to embrace not only an even temperament of the bodily qualities [perfect health and, in all respects, pure blood, unimpaired powers of the body, as they contend], but also these gifts, namely, a quite certain knowledge of God, fear of God, confidence in God, or certainly **18**] the rectitude and power to yield these affections [but the greatest feature in that noble first creature was a bright light in the heart to know God and His work, etc.]. And Scripture testifies to this, when it says, Gen. 1, 27, that man was fashioned *in the image and likeness of God*. What else is this than that there were embodied in man such wisdom and righteousness as apprehended God, and in which God was reflected, *i.e.*, to man there were given the gifts of the knowledge of God, the fear of God, confidence in God, and the like? **19**] For thus Irenaeus and Ambrose interpret the likeness to God, the latter of whom not only says many things to this effect, but especially declares: *That soul is not,*

therefore, in the image of God, in which God is not at all times. 20] And Paul shows in the Epistles to the Ephesians, 5, 9, and Colossians, 3, 10, that the image of God is *the knowledge of God, righteousness, and truth. 21]* Nor does Longobard fear to say that original righteousness *is the very likeness to God which God implanted in man. 22]* We recount the opinions of the ancients, which in no way interfere with Augustine's interpretation of the image.

23] Therefore the ancient definition, when it says that sin is the lack of righteousness, not only denies obedience with respect to man's lower powers [that man is not only corrupt in his body and its meanest and lowest faculties], but also denies the knowledge of God, confidence in God, the fear and love of God or certainly the power to produce these affections [the light in the heart which creates a love and desire for these matters]. For even the theologians themselves teach in their schools that these are not produced without certain gifts and the aid of grace. In order that the matter may be understood, we term these very gifts the knowledge of God, and fear and confidence in God. From these facts it appears that the ancient definition says precisely the same thing that we say, denying fear and confidence toward God, to wit, not only the acts, but also the gifts and power to produce these acts [that we have no good heart toward God, which truly loves God, not only that we are unable to do or achieve any perfectly good work].

24] Of the same import is the definition which occurs in the writings of Augustine, who is accustomed to define original sin as concupiscence [wicked desire]. For he means that when righteousness had been lost, concupiscence came in its place. For inasmuch as diseased nature cannot fear and love God and believe God, it seeks and loves carnal things. God's judgment it either contemns, when at ease, or hates, when thoroughly terrified. Thus Augustine includes both the defect and **25]** the vicious habit which has come in its place. Nor indeed is concupiscence only a corruption of the qualities of the body, but also, in the higher powers, a vicious turning to carnal things. Nor do those persons see what they say who ascribe to man at the same time concupiscence that is not entirely destroyed by the Holy Ghost, and love to God above all things.

26] We, therefore, have been right in expressing, in our description of original sin, both namely, these defects: the not being able to believe God, the not being able to fear and love God; and, likewise: the having concupiscence, which seeks carnal things contrary to God's Word, *i.e.*, seeks not only the pleasure of the body, but also carnal wisdom and righteousness, and, contemning God, trusts in these as good things. **27]** Nor only the ancients [like Augustine and others], but also the more recent [teachers and scholastics], at least the wiser ones among them, teach that original sin is at the same time truly these, namely, the defects which I have recounted, and concupiscence. For Thomas says thus: *Original sin comprehends the loss of original righteousness, and with this an inordinate disposition of the parts of the soul; whence it is not pure loss, but a corrupt habit* [something positive]. **28]** And Bonaventura: *When the question is asked, What is original sin? the correct answer is, that it is immoderate* [unchecked] *concupiscence. The correct answer is also, that it is want of the righteousness that is due. And in one of these replies the other is included. 29]* The same is the opinion of Hugo, when he says that *original sin is ignorance in the mind and concupiscence in the flesh*. For he thereby indicates that when we are born, we bring with us ignorance of God, unbelief, distrust, contempt, and hatred of God. **30]** For when he mentions ignorance, he includes these. And these opinions [even of the most recent teachers] also agree with Scripture. For Paul sometimes expressly calls it a defect [a lack of divine light], as 1 Cor. 2, 14: *The natural man receiveth not the things of the Spirit of God. 31]* In another place, Rom. 7, 5, he calls it concupiscence, *working in our members to bring forth fruit unto death*. We could cite more passages relating to both parts; but in regard to a manifest fact there is no need of testimonies. And the intelligent reader will readily be able to decide that to be without the fear of God and without faith are more than

actual guilt. For they are abiding defects in our unrenewed nature.

32] In reference to original sin we therefore hold nothing differing either from Scripture or from the Church catholic, but cleanse from corruptions and restore to light most important declarations of Scripture and of the Fathers, that had been covered over by the sophistical controversies of modern theologians. For it is manifest from the subject itself that modern theologians have not noticed what the Fathers meant when they spake of *defect* [lack of original righteousness]. **33]** But the knowledge of original sin is necessary. For the magnitude of the grace of Christ cannot be understood [no one can heartily long and have a desire for Christ, for the inexpressibly great treasure of divine favor and grace which the Gospel offers], unless our diseases be recognized. [As Christ says Matt. 9, 12; Mark 2, 17: *They that are whole need not a physician.*] The entire righteousness of man is mere hypocrisy [and abomination] before God, unless we acknowledge that our heart is naturally **34]** destitute of love, fear, and confidence in God [that we are miserable sinners who are in disgrace with God]. For this reason the prophet Jeremiah 31, 19, says: *After that I was instructed, I smote upon my thigh.* Likewise Ps. 116, 11: *I said in my haste, All men are liars, i.e., not thinking aright concerning God.*

35] Here our adversaries inveigh against Luther also because he wrote that “Original sin remains after Baptism.” They add that this article was justly condemned by Leo X. But His Imperial Majesty will find on this point a manifest slander. For our adversaries know in what sense Luther intended this remark that original sin remains after Baptism. He always wrote thus, namely, that Baptism removes the guilt of original sin, although the material, as they call it, of the sin, *i.e.*, concupiscence, remains. He also added in reference to the material that the Holy Ghost, given through Baptism, begins to mortify the concupiscence, and creates new movements [a new light, a new sense and spirit] in man. **36]** In the same-manner, Augustine also speaks, who says: *Sin is remitted in Baptism, not in such a manner that it no longer exists, but so that it is not imputed.* Here he confesses openly that sin exists, *i.e.*, that it remains, although it is not imputed. And this judgment was so agreeable to those who succeeded him that it was recited also in the decrees. Also against Julian, Augustine says: *The Law, which is in the members, has been annulled by spiritual regeneration, and remains in the mortal flesh. It has been annulled because the guilt has been remitted in the Sacrament, by which believers are born again; but it remains, because it produces desires, against which believers contend.* **37]** Our adversaries know that Luther believes and teaches thus, and while they cannot reject the matter they nevertheless pervert his words, in order by this artifice to crush an innocent man.

38] But they contend that concupiscence is a penalty, and not a sin [a burden and imposed penalty, and is not such a sin as is subject to death and condemnation]. Luther maintains that it is a sin. It has been said above that Augustine defines original sin as concupiscence. If there be anything disadvantageous in this opinion, **39]** let them quarrel with Augustine. Besides Paul says, Rom. 7, 7. 23: *I had not known lust (concupiscence), except the Law had said, Thou shalt not covet.* Likewise: *I see another law in my members, warring against the law of my mind, and bringing me into captivity to the law of sin which is in my members.* These testimonies can be overthrown by no sophistry. [All devils, all men cannot overthrow them.] **40]** For they clearly call concupiscence sin, which, nevertheless, is not imputed to those who are in Christ, although by nature it is a matter worthy of death where it is not forgiven. **41]** Thus, beyond all controversy, the Fathers believe. For Augustine, in a long discussion, refutes the opinion of those who thought that concupiscence in man is not a fault, but an adiaphoron, as color of the body or ill health is said to be an adiaphoron [as to have a black or a white body is neither good nor evil].

42] But if the adversaries will contend that the *fomes* [or evil inclination] is an adiaphoron, not only

many passages of Scripture, but simply the entire Church [and all the Fathers] will contradict them. For [even if not entire consent, but only the inclination and desire be there] who ever dared to say that these matters, even though perfect agreement could not be attained, were adiaphora, namely, to doubt concerning God's wrath, concerning God's grace, concerning God's Word, to be angry at the judgments of God, to be provoked because God does not at once deliver one from afflictions, to murmur because the wicked enjoy a better fortune than the good, to be urged on by wrath, **43**] lust, the desire for glory, wealth, etc.? And yet godly men acknowledge these in themselves, as appears in the Psalms and the prophets. [For all tried, Christian hearts know, alas! that these evils are wrapped up in man's skin, namely to esteem money, goods, and all other matters more highly than God, and to spend our lives in security; again, that after the manner of our carnal security we always imagine that God's wrath against sin is not as serious and great as it verily is. Again, that we murmur against the doing and will of God, when He does not succor us speedily in our tribulations, and arranges our affairs to please us. Again, we experience every day that it hurts us to see wicked people in good fortune in this world, as David and all the saints have complained. Over and above this, all men feel that their hearts are easily inflamed, now with ambition, now with anger and wrath, now with lewdness.] But in the schools they transferred hither from philosophy notions entirely different, that, because of passions, we are neither good nor evil, we are neither deserving of praise nor blame. Likewise, that nothing is sin, unless it be voluntary [inner desires and thoughts are not sins, if I do not altogether consent thereto]. These notions were expressed among philosophers with respect to civil righteousness, and not with respect to God's judgment. [For there it is true, as the jurists say, *L. cogitationis*, thoughts are exempt from custom and punishment. But God searches the hearts; in God's court and judgment it is different.] With no greater prudence they add also other notions, such as, that [God's creature and] nature is not [cannot in itself be] evil. In its proper place we do not censure this; but it is not right to twist it into an extenuation of original sin. And, nevertheless, these notions are read in the works of scholastics, who inappropriately mingle philosophy or civil doctrine concerning ethics with the Gospel. **44**] Nor were these matters only disputed in the schools, but, as is usually the case, were carried from the schools to the people. And these persuasions [godless, erroneous, dangerous, harmful teachings] prevailed, and nourished confidence in human strength, and suppressed the knowledge of Christ's grace. **45**] Therefore, Luther wishing to declare the magnitude of original sin and of human infirmity [what a grievous mortal guilt original sin is in the sight of God], taught that these remnants of original sin [after Baptism] are not, by their own nature, adiaphora in man, but that, for their non-imputation, they need the grace of Christ and, likewise for their mortification, the Holy Ghost.

46] Although the scholastics extenuate both sin and punishment when they teach that man, by his own strength, can fulfil the commandments of God; in Genesis the punishment, imposed on account of original sin, is described otherwise. For there human nature is subjected not only to death and other bodily evils, but also to the kingdom of the devil. For there, Gen. 3, 15, this fearful sentence is proclaimed: *I will put enmity between thee and the woman, and between thy seed and her seed.* **47**] The defects and the concupiscence are punishments and sins. Death and other bodily evils, and the dominion of the devil, are properly punishments. For human nature has been delivered into slavery and is held captive by the devil, who infatuates it with wicked opinions and errors, and **48**] impels it to sins of every kind. But just as the devil cannot be conquered except by the aid of Christ, so by our own strength we cannot free ourselves **49**] from this slavery. Even the history of the world shows how great is the power of the devil's kingdom. The world is full of blasphemies against God and of wicked opinions, and the devil keeps entangled in these bands those who are wise and **50**] righteous [many hypocrites who appear holy] in the sight of the world. In other persons grosser vices manifest themselves. But since Christ was

given to us to remove both these sins and these punishments, and to destroy the kingdom of the devil, sin and death, it will not be possible to recognize the benefits of Christ unless we understand our evils. For this reason our preachers have diligently taught concerning these subjects, and have delivered nothing that is new, but have set forth Holy Scripture and the judgments of the holy Fathers.

51] We think that this will satisfy His Imperial Majesty concerning the puerile and trivial sophistry with which the adversaries have perverted our article. For we know that we believe aright and in harmony with the Church catholic of Christ. But if the adversaries will renew this controversy, there will be no want among us of those who will reply and defend the truth. For in this case our adversaries, to a great extent, do not understand what they say. They often speak what is contradictory, and neither explain correctly and logically that which is essential to [*i.e.*, that which is or is not properly of the essence of] original sin, nor what they call defects. But we have been unwilling at this place to examine their contests with any very great subtlety. We have thought it worth while only to recite, in customary and well-known words, the belief of the holy Fathers, which we also follow.

Article III: Of Christ

52] The Third Article the adversaries approve, in which we confess that there are *in Christ two natures*, namely, a human nature, assumed by the Word into the unity of His person, and that the same Christ suffered and died to reconcile the Father to us; and that He was raised again to reign, and to justify and sanctify believers, etc., according to the Apostles' Creed and the Nicene Creed.

Article IV (II): Of Justification.

1] In the Fourth, Fifth, Sixth, and, below, in the Twentieth Article, they condemn us, for teaching that *men obtain remission of sins not because of their own merits, but freely for Christ's sake, through faith in Christ*. [They reject quite stubbornly both these statements.] For they condemn us both for denying that men obtain remission of sins because of their own merits, and for *affirming* that, through faith, men obtain remission of sins, and through faith in Christ **2]** are justified. But since in this controversy the chief topic of Christian doctrine is treated, which, understood aright, illumines and amplifies the honor of Christ [which is of especial service for the clear, correct understanding of the entire Holy Scriptures, and alone shows the way to the unspeakable treasure and right knowledge of Christ, and alone opens the door to the entire Bible], and brings necessary and most abundant consolation to devout consciences, we ask His Imperial Majesty to hear us with forbearance in regard to matters of such importance. **3]** For since the adversaries understand neither what the remission of sins, nor what faith, nor what grace, nor what righteousness is, they sadly corrupt this topic, and obscure the glory and benefits of Christ, and rob devout consciences of the consolations offered in Christ. **4]** But that we may strengthen the position of our Confession, and also remove the charges which the adversaries advance against us, certain things are

to be premised in the beginning, in order that the sources of both kinds of doctrine, *i.e.*, both that of our adversaries and our own, may be known.

5] All Scripture ought to be distributed into these two principal topics, the Law and the promises. For in some places it presents the Law, and in others the promise concerning Christ, namely, either when [in the Old Testament] it promises that Christ will come, and offers, for His sake, the remission of sins justification, and life eternal, or when, in the Gospel [in the New Testament], Christ Himself, since He has appeared, promises the remission of sins, justification, and life eternal. **6]** Moreover, in this discussion, by Law we designate the Ten Commandments, wherever they are read in the Scriptures. Of the ceremonies and judicial laws of Moses we say nothing at present.

7] Of these two parts the adversaries select the Law, because human reason naturally understands, in some way, the Law (for it has the same judgment divinely written in the mind); [the natural law agrees with the law of Moses, or the Ten Commandments] and by the Law they seek the remission of sins and justification. **8]** Now, the Decalog requires not only outward civil works, which reason can in some way produce, but it also requires other things placed far above reason, namely, truly to fear God, truly to love God, truly to call upon God, truly to be convinced that God hears us, and to expect the aid of God in death and in all afflictions; finally, it requires obedience to God, in death and all afflictions, so that we may not flee from these or refuse them when God imposes them.

9] Here the scholastics, having followed the philosophers, teach only a righteousness of reason, namely, civil works, and fabricate besides that without the Holy Ghost reason can love God above all things. For, as long as the human mind is at ease, and does not feel the wrath or judgment of God, it can imagine that it wishes to love God, that it wishes to do good for God's sake. [But it is sheer hypocrisy.] In this manner they teach that men merit the remission of sins by doing what is in them, *i.e.*, if reason, grieving over sin, elicit an act of love to God, or **10]** for God's sake be active in that which is good. And because this opinion naturally flatters men, it has brought forth and multiplied in the Church many services, monastic vows, abuses of the mass; and, with this opinion the one has, in the course of time, devised this act of worship and observances, the other that. **11]** And in order that they might nourish and increase confidence in such works, they have affirmed that God necessarily gives grace to one thus working, by the necessity not of constraint but of immutability [not that He is constrained, but that this is the order which God will not transgress or alter].

12] In this opinion there are many great and pernicious errors, which it would be tedious to enumerate. Let the discreet reader think only of this: If this be Christian righteousness, what difference is there between philosophy and the doctrine of Christ? If we merit the remission of sins by these elicit acts [that spring from our mind], of what benefit is Christ? If we can be justified by reason and the works of reason, wherefore is there need **13]** of Christ or regeneration [as Peter declares, 1 Pet. 1, 18ff]? And from these opinions the matter has now come to such a pass that many ridicule us because we teach that an other than **14]** the philosophic righteousness must be sought after. [Alas! it has come to this, that even great theologians at Louvain, Paris, etc., have known nothing of any other godliness or righteousness (although every letter and syllable in Paul teaches otherwise) than the godliness which philosophers teach. And although we ought to regard this as a strange teaching, and ought to ridicule it, they rather ridicule us, yea, make a jest of Paul himself.] We have heard that some after setting aside the Gospel, have, instead of a sermon, explained the ethics of Aristotle. [I myself have heard a great preacher who did not mention Christ and the Gospel, and preached the ethics of Aristotle. Is this not a childish, foolish way to preach to Christians?] Nor did such men err if those things are true which the adversaries defend

[if the doctrine of the adversaries be true, the Ethics is a precious book of sermons, and a fine new Bible]. For Aristotle wrote concerning civil morals so learnedly that nothing further concerning this need be demanded. **15]** We see books extant in which certain sayings of Christ are compared with the sayings of Socrates, Zeno, and others, as though Christ had come for the purpose of delivering certain laws through which we might merit the remission of sins, as though we did not receive this **16]** gratuitously because of His merits. Therefore, if we here receive the doctrine of the adversaries, that by the works of reason we merit the remission of sins and justification, there will be no difference between philosophic, or certainly pharisaic, and Christian righteousness.

17] Although the adversaries, not to pass by Christ altogether, require a knowledge of the history concerning Christ, and ascribe to Him that it is His merit that a habit is given us or, as they say, *prima gratia*, “first grace,” which they understand as a habit, inclining us the more readily to love God; yet, what they ascribe to this habit is of little importance [is a feeble, paltry, small, poor operation, that would be ascribed to Christ], because they imagine that the acts of the will are of the same kind before and after this habit. They imagine that the will can love God; but nevertheless this habit stimulates it to do the same the more cheerfully. And they bid us first merit this habit by preceding merits; then they bid us merit by the works of the Law an increase of this habit and **18]** life eternal. Thus they bury Christ, so that men may not avail themselves of Him as a Mediator, and believe that for His sake they freely receive remission of sins and reconciliation, but may dream that by their own fulfilment of the Law they merit the remission of sins, and that by their own fulfilment of the Law they are accounted righteous before God; while, nevertheless, the Law is never satisfied, since reason does nothing except certain civil works, and, in the mean time, neither [in the heart] fears God, nor truly believes that God cares for it. And although they speak of this habit, yet, without the righteousness of faith, neither the love of God can exist in man, nor can it be understood what the love of God is.

19] Their feigning a distinction between *meritum congrui* and *meritum condigni* [due merit and true, complete merit] is only an artifice in order not to appear openly to Pelagianize. For, if God necessarily gives grace for the *meritum congrui* [due merit], it is no longer *meritum congrui*, but *meritum condigni* [a true duty and complete merit]. But they do not know what they are saying. After this habit of love [is there], they imagine that man can acquire merit *de condigno*. And yet they bid us doubt whether there be a habit present. How, therefore, do they know whether they acquire merit *de congruo* or **20]** *de condigno* [in full, or half]? But this whole matter was fabricated by idle men [But, good God! these are mere inane ideas and dreams of idle, wretched, inexperienced men, who do not much reduce the Bible to practise], who did not know how the remission of sins occurs, and how, in the judgment of God and terrors of conscience, trust in works is driven out of us. Secure hypocrites always judge that they acquire merit *de condigno*, whether the habit be present or be not present, because men naturally trust in their own righteousness; but terrified consciences waver and hesitate, and then seek and accumulate other works in order to find rest. Such consciences never think that they acquire merit *de condigno*, and they rush into despair unless they hear, in addition to the doctrine of the Law, the Gospel concerning the gratuitous remission of sins and the righteousness of faith. [Thus some stories are told that when the Barefooted monks had in vain praised their order and good works to some good consciences in the hour of death, they at last had to be silent concerning their order and St. Franciscus, and to say: “Dear man, Christ has died for you.” This revived and refreshed in trouble, and alone gave peace and comfort.]

21] Thus the adversaries teach nothing but the righteousness of reason, or certainly of the Law, upon which they look just as the Jews upon the veiled face of Moses; and, in secure hypocrites who think that they satisfy the Law, they excite presumption and empty confidence in works [they place men on a sand

foundation, their own works] and contempt of the grace of Christ. On the contrary, they drive timid consciences to despair, which laboring with doubt, never can experience what faith is, and how efficacious it is; thus, at last they utterly despair.

22] Now, we think concerning the righteousness of reason thus, namely, that God requires it, and that, because of God's commandment, the honorable works which the Decalog commands must necessarily be performed, according to the passage Gal. 3, 24: *The Law was our schoolmaster*; likewise 1 Tim. 1, 9: *The Law is made for the ungodly*. For God wishes those who are carnal [gross sinners] to be restrained by civil discipline, and to maintain this, He has given laws, letters, doctrine, magistrates, penalties. **23]** And this righteousness reason, by its own strength, can, to a certain extent, work, although it is often overcome by natural weakness, and by the devil impelling it to **24]** manifest crimes. Now, although we cheerfully assign this righteousness of reason the praises that are due it (for this corrupt nature has no greater good [in this life and in a worldly nature, nothing is ever better than uprightness and virtue], and Aristotle says aright: *Neither the evening star nor the morning star is more beautiful than righteousness*, and God also honors it with bodily rewards), yet it ought not to be praised with reproach to Christ.

25] For it is false [I thus conclude, and am certain that it is a fiction, and not true] that we merit the remission of sins by our works.

26] False also is this, that men are accounted righteous before God because of the righteousness of reason [works and external piety].

27] False also is this that reason, by its own strength, is able to love God above all things, and to fulfil God's Law, namely, truly to fear God, to be truly confident that God hears prayer, to be willing to obey God in death and other dispensations of God, not to covet what belongs to others, etc.; although reason can work civil works.

28] False also and dishonoring Christ is this, that men do not sin who, without grace, do the commandments of God [who keep the commandments of God merely in an external manner, without the Spirit and grace in their hearts].

29] We have testimonies for this our belief, not only from the Scriptures, but also from the Fathers. For in opposition to the Pelagians, Augustine contends at great length that grace is not given because of our merits. And in *De Natura et Gratia* he says: *If natural ability, through the free will, suffice both for learning to know how one ought to live and for living aright, then Christ has died in vain, then the offense of the Cross is made void.* **30]** *Why may I not also here cry out? Yea, I will cry out, and, with Christian grief, will chide them: Christ has become of no effect unto you whosoever of you are justified by the Law; ye are fallen from grace.* Gal. 5, 4; cf. 2, 21. *For they, being ignorant of God's righteousness, and going about to establish their own righteousness, have not submitted themselves unto the righteousness of God. For Christ is the end of the Law for righteousness to every one that believeth.* Rom. 10, 3. 4. **31]** And John 8, 36: *If the Son therefore shall make you free, ye shall be free indeed.* Therefore by reason we cannot be freed from sins and merit the remission of sins. And in John 3, 5 it is written: *Except a man be born of water and of the Spirit, he cannot enter into the kingdom of God.* But if it is necessary to be born again of the Holy Ghost, the righteousness of reason does not justify us before God, and does not **32]** fulfil the Law, Rom. 3, 23: *All have come short of the glory of God, i.e., are destitute of the wisdom and righteousness of God, which acknowledges and glorifies God.* Likewise Rom. 8, 7. 8: *The carnal mind is enmity against God; for it is not subject to the Law of God, neither indeed can be. So then they that are in the flesh cannot please God.* **33]** These testimonies are so

manifest that, to use the words of Augustine which he employed in this case, they do not need an acute understanding, but only an attentive hearer. If the carnal mind is enmity against God, the flesh certainly does not love God; if it cannot be subject to the Law of God, it cannot love God. If the carnal mind is enmity against God, the flesh sins, even when we do external civil works. If it cannot be subject to the Law of God, it certainly sins even when, **34]** according to human judgment, it possesses deeds that are excellent and worthy of praise. The adversaries consider only the precepts of the Second Table which contain civil righteousness that reason understands. Content with this, they think that they satisfy the Law of God. In the mean time they do not see the First Table which commands that we love God, that we declare as certain that God is angry with sin, that we truly fear God, that we declare as certain that God hears prayer. But the human heart without the Holy Ghost either in security despises God's judgment, or in punishment flees from, and **35]** hates, God when He judges. Therefore it does not obey the First Table. Since, therefore, contempt of God, and doubt concerning the Word of God, and concerning the threats and promises, inhere in human nature, men truly sin, even when, without the Holy Ghost, they do virtuous works, because they do them with a wicked heart, according to Rom. 14, 23: *Whatsoever is not of faith is sin*. For such persons perform their works with contempt of God, just as Epicurus does not believe that God cares for him, or that he is regarded or heard by God. This contempt vitiates works seemingly virtuous, because God judges the heart.

36] Lastly, it was very foolish for the adversaries to write that men who are under eternal wrath merit the remission of sins by an act of love, which springs from their mind since it is impossible to love God, unless the remission of sins be apprehended first by faith. For the heart, truly feeling that God is angry, cannot love God, unless He be shown to have been reconciled. As long as He terrifies us, and seems to cast us into eternal death, human nature is not able to take courage, so as to love **37]** a wrathful, judging, and punishing God [poor, weak nature must lose heart and courage, and must tremble before such great wrath, which so fearfully terrifies and punishes, and can never feel a spark of love before God Himself comforts]. It is easy for idle men to feign such dreams concerning love, as, that a person guilty of mortal sin can love God above all things, because they do not feel what the wrath or judgment of God is. But in agony of conscience and in conflicts [with Satan] conscience experiences the emptiness of these philosophical speculations. **38]** Paul says, Rom. 4, 15: *The Law worketh wrath*. He does not say that by the Law men merit the remission of sins. For the Law always accuses and terrifies consciences. Therefore it does not justify, because conscience terrified by the Law flees from the judgment of God. Therefore they err who trust that by the Law, by their own works, they merit the remission of sins. **39]** It is sufficient for us to have said these things concerning the righteousness of reason or of the Law, which the adversaries teach. For after a while, when we will declare our belief concerning the righteousness of faith, the subject itself will compel us to adduce more testimonies, which also will be of service in overthrowing the errors of the adversaries which we have thus far reviewed.

40] Because, therefore, men by their own strength cannot fulfil the Law of God, and all are under sin, and subject to eternal wrath and death, on this account we cannot be freed by the Law from sin and be justified, but the promise of the remission of sins and of justification has been given us for Christ's sake, who was given for us in order that He might make satisfaction for the sins of the world, and has been appointed as the [only] **41]** Mediator and Propitiator. And this promise has not the condition of our merits [it does not read thus: Through Christ you have grace, salvation etc., if you merit it], but freely offers the remission of sins and justification as Paul says Rom. 11, 6: *If it be of works, then is it no more grace*. And in another place, Rom. 3, 21: *The righteousness of God without the Law is manifested, i.e., the remission of sins is freely offered*. Nor does reconciliation depend **42]** upon our merits. Because if the

remission of sins were to depend upon our merits, and reconciliation were from the Law, it would be useless. For as we do not fulfil the Law, it would also follow that we would never obtain the promise of reconciliation. Thus Paul reasons, Rom. 4, 14: *For if they which are of the Law be heirs, faith is made void, and the promise made of none effect.* For if the promise would require the condition of our merits and the Law, which we never fulfil, it would follow that the promise would be useless.

43] But since justification is obtained through the free promise it follows that we cannot justify ourselves. Otherwise wherefore would there be need to promise? [And why should Paul so highly extol and praise grace?] For since the promise cannot be received except by faith, the Gospel which is properly the promise of the remission of sins and of justification for Christ's sake, proclaims the righteousness of faith in Christ, which the Law does not teach. Nor is this the righteousness of the Law. **44]** For the Law requires of us our works and our perfection. But the Gospel freely offers, for Christ's sake, to us, who have been vanquished by sin and death, reconciliation which is received not by works, but by faith alone. This faith brings to God not confidence in one's own merits, but only confidence in the promise, or **45]** the mercy promised in Christ. This special faith, therefore, by which an individual believes that for Christ's sake his sins are remitted him, and that for Christ's sake God is reconciled and propitious, obtains remission of sins and justifies us. And because in repentance, *i.e.* in terrors, it comforts and encourages hearts, it regenerates us and brings the Holy Ghost that then we may be able to fulfil God's Law, namely, to love God, truly to fear God, truly to be confident that God hears prayer, and to obey God in all afflictions; it mortifies concupiscence etc. **46]** Thus, because faith, which freely receives the remission of sins, sets Christ, the Mediator and Propitiator, against God's wrath, it does not present our merits or our love [which would be tossed aside like a little feather by a hurricane]. This faith is the true knowledge of Christ, and avails itself of the benefits of Christ, and regenerates hearts, and precedes the fulfilling of the Law. And **47]** of this faith not a syllable exists in the doctrine of our adversaries. Hence we find fault with the adversaries, equally because they teach only the righteousness of the Law, and because they do not teach the righteousness of the Gospel, which proclaims the righteousness of faith in Christ.

What Is Justifying Faith?

48] The adversaries feign that faith is only a knowledge of the history, and therefore teach that it can coexist with mortal sin. Hence they say nothing concerning faith, by which Paul so frequently says that men are justified, because those who are accounted righteous before God do not live in mortal sin. But *that faith which justifies* is not merely a knowledge of history, [not merely this, that I know the stories of Christ's birth, suffering, etc. (that even the devils know,)] but it is to assent to the promise of God, in which, for Christ's sake, the remission of sins and justification are freely offered. [It is the certainty or the certain trust in the heart, when, with my whole heart, I regard the promises of God as certain and true, through which there are offered me, without my merit, the forgiveness of sins, grace, and all salvation, through Christ the Mediator.] And that no one may suppose that it is mere knowledge, we will add further: it is to wish and to receive the offered promise of the remission of sins and of justification. [Faith is that my whole heart takes to itself this treasure. It is not my doing, not my presenting or giving, not my work or preparation, but that a heart comforts itself, and is perfectly confident with respect to this, namely, that God makes a present and gift to us, and not we to Him, that He sheds upon us every treasure

of grace in Christ.]

49] And the difference between this faith and the righteousness of the Law can be easily discerned. Faith is the *latreiva* [divine service], which receives the benefits offered by God; the righteousness of the Law is the *latreiva* [divine service] which offers to God our merits. By faith God wishes to be worshiped in this way, that we receive from Him those things which He promises and offers.

50] Now, that faith signifies, not only a knowledge of the history, but such faith as assents to the promise, Paul plainly testifies when he says, Rom. 4, 16: *Therefore it is of faith, to the end the promise might be sure.* For he judges that the promise cannot be received unless by faith. Wherefore he puts them together as things that belong to one another, and connects promise and faith. [There Paul fastens and binds together these two, thus: Wherever there is a promise faith is required, and conversely, wherever faith is required, there must be a promise.] **51]** Although it will be easy to decide what faith is if we consider the Creed, where this article certainly stands: The forgiveness of sins. Therefore it is not enough to believe that Christ was born, suffered, was raised again, unless we add also this article, which is the purpose of the history: *The forgiveness of sins.* To this article the rest must be referred, namely, that for Christ's sake, and not for the sake of our merits, **52]** forgiveness of sins is given us. For what need was there that Christ was given for our sins if for our sins our merits can make satisfaction?

53] As often, therefore, as we speak of justifying faith, we must keep in mind that these three objects concur: the *promise*, and that, too, *gratuitous*, and the *merits of Christ, as the price and propitiation.* The promise is received by faith; the "gratuitous" excludes our merits, and signifies that the benefit is offered only through mercy; the merits of Christ are the price, because there must be a certain propitiation for our sins. **54]** Scripture frequently implores mercy; and the holy Fathers often say that we **55]** are saved by mercy. As often, therefore, as mention is made of mercy, we must keep in mind that faith is there required, which receives the promise of mercy. And, again, as often as we speak of faith, we wish an object to be understood, namely, the promised mercy. **56]** For faith justifies and saves, not on the ground that it is a work in itself worthy, but only because it receives the promised mercy.

57] And throughout the prophets and the psalms this worship, this *latreiva*, is highly praised, although the Law does not teach the gratuitous remission of sins. But the Fathers knew the promise concerning Christ, that God for Christ's sake wished to remit sins. Therefore, since they understood that Christ would be the price for our sins, they knew that our works are not a price for so great a matter [could not pay so great a debt]. Accordingly, they received gratuitous mercy and remission of sins by faith, just as the saints in the New Testament. **58]** Here belong those frequent repetitions concerning mercy and faith, in the psalms and the prophets, as this, Ps. 130, 3 sq.: If Thou, Lord, shouldest mark iniquities, O Lord, who shall stand? Here David confesses his sins, and does not recount his merits. He adds: *But there is forgiveness with Thee.* Here he comforts himself by his trust in God's mercy, and he cites the promise: *My soul doth wait, and in His Word do I hope, i.e.,* because Thou hast promised the remission of sins, **59]** I am sustained by this Thy promise. Therefore the fathers also were justified, not by the Law, but by the promise and faith. And it is amazing that the adversaries extenuate faith to such a degree, although they see that it is everywhere praised as an eminent service, as in Ps. 50, 15: *Call upon Me in the day of trouble: I will deliver thee.* **60]** Thus God wishes Himself to be known, thus He wishes Himself to be worshiped, that from Him we receive benefits, and receive them, too, because of His mercy, and not because of our merits. This is the richest consolation in all afflictions [physical or spiritual, in life or in death, as all godly persons know]. And such consolations the adversaries abolish when they extenuate and disparage faith, and teach only that by means of works and merits men treat with God [that we treat

with God, the great Majesty, by means of our miserable, beggarly works and merits].

That Faith in Christ Justifies.

61] In the first place, lest any one may think that we speak concerning an idle knowledge of the history, we must declare how faith is obtained [how the heart begins to believe]. Afterward we will show both that it justifies, and how this ought to be understood, and we will explain the objections of the adversaries. **62]** Christ, in the last chapter of Luke 24, 47, commands *that repentance and remission of sins should be preached in His name*. For the Gospel convicts all men that they are under sin, that they all are subject to eternal wrath and death, and offers, for Christ's sake, remission of sin and justification, which is received by faith. The preaching of repentance, which accuses us, terrifies consciences with true and grave terrors. [For the preaching of repentance, or this declaration of the Gospel: Amend your lives! Repent! when it truly penetrates the heart, terrifies the conscience, and is no jest, but a great terror, in which the conscience feels its misery and sin, and the wrath of God.] In these, hearts ought again to receive consolation. This happens if they believe the promise of Christ, that for His sake we have remission of sins. *This faith, encouraging and consoling in these fears, receives remission of sins, justifies and quickens*. For this consolation is a new and spiritual **63]** life [a new birth and a new life]. These things are plain and clear, and can be understood by the pious, and have testimonies of the Church [as is to be seen in the conversion of Paul and Augustine]. The adversaries nowhere can say how the Holy Ghost is given. They imagine that the Sacraments confer the Holy Ghost *ex opere operato*, without a good emotion in the recipient, as though indeed, the gift of the Holy Ghost were an idle matter.

64] But since we speak of such faith as is not an idle thought, but of that which liberates from death and produces a new life in hearts, [which is such a new light, life, and force in the heart as to renew our heart, mind, and spirit, makes new men of us and new creatures,] and is the work of the Holy Ghost; this does not coexist with mortal sin [for how can light and darkness coexist?], but as long as it is present, produces good **65]** fruits, as we will say after a while. For concerning the conversion of the wicked, or concerning the mode of regeneration, what can be said that is more simple and more clear? Let them, from so great an array of writers, adduce a single commentary upon the *Sententiae* that speaks **66]** of the mode of regeneration. When they speak of the habit of love, they imagine that men merit it through works, and they do not teach that it is received through the Word, precisely as also the Anabaptists teach at this time. **67]** But God cannot be treated with, God cannot be apprehended, except through the Word. Accordingly, justification occurs through the Word, just as Paul says, Rom. 1, 16: *The Gospel is the power of God unto salvation to every one that believeth*. Likewise 10, 17: *Faith cometh by hearing*. And proof can be derived even from this that faith justifies, because, if justification occurs only through the Word, and the Word is apprehended only by faith, it follows that faith justifies. **68]** But there are other and more important reasons. We have said these things thus far in order that we might show the mode of regeneration, and that the nature of faith [what is, or is not, faith], concerning which we speak, might be understood.

69] Now we will show *that faith* [and nothing else] *justifies*. Here, in the first place, readers must be admonished of this, that just as it is necessary to maintain this sentence: Christ is Mediator, so is it necessary to defend that faith justifies, [without works]. For how will Christ be Mediator if in justification we do not use Him as Mediator; if we do not hold that for His sake we are accounted

righteous? But to believe is to trust in the merits of Christ, that for His sake God certainly wishes to be reconciled with us. **70]** Likewise, just as we ought to maintain that, apart from the Law, the promise of Christ is necessary, so also is it needful to maintain that faith justifies. [For the Law does not preach the forgiveness of sin by grace.] For the Law cannot be performed unless the Holy Ghost be first received. It is, therefore, needful to maintain that the promise of Christ is necessary. But this cannot be received except by faith. Therefore, those who deny that faith justifies, teach nothing but the Law, both Christ and the Gospel being set aside.

71] But when it is said that faith justifies, some perhaps understand it of the beginning, namely, that faith is the beginning of justification or preparation for justification, so that not faith itself is that through which we are accepted by God, but the works which follow; and they dream, accordingly, that faith is highly praised, because it is the beginning. For great is the importance of the beginning, as they commonly say, *ÆArch; h{misu pantov*", The beginning is half of everything; just as if one would say that grammar makes the teachers of all arts, because it prepares for other arts, although in fact it is his own art that renders every one an artist. We do not believe thus concerning faith, but we maintain this, that properly and truly, by faith itself, we are for Christ's sake accounted righteous, or are acceptable to God. **72]** And because "to be justified" means that out of unjust men just men are made, or born again, it means also that they are pronounced or accounted just. For Scripture speaks in both ways. [The term "to be justified" is used in two ways: to denote, being converted or regenerated; again, being accounted righteous.] Accordingly we wish first to show this, that *faith alone makes of an unjust, a just man, i.e.*, receives remission of sins.

73] The particle alone offends some, although even Paul says, Rom. 3, 28: *We conclude that a man is justified by faith, without the deeds of the Law.* Again, Eph. 2, 8: *It is the gift of God; not of works, lest any man should boast.* Again, Rom. 3, 24: *Being justified freely.* If the exclusive *alone* displeases, let them remove from Paul also the exclusives *freely, not of works, it is the gift*, etc. For these also are [very strong] exclusives. *It is, however, the opinion of merit that we exclude.* We do not exclude the Word or Sacraments, as the adversaries falsely charge us. For we have said above that faith is conceived from the Word, and we honor the ministry of the Word in the highest degree. **74]** Love also and works must follow faith. Wherefore, they are not excluded so as not to follow, but *confidence in the merit of love or of works is excluded in justification.* And this we will clearly show.

That We Obtain Remission of Sins by Faith Alone in Christ.

75] We think that even the adversaries acknowledge that, in justification, the remission of sins is necessary first. For we all are under sin. Wherefore we reason thus:—

76] To attain the remission of sins is to be justified, according to Ps. 32, 1: *Blessed* **77]** *is he whose transgression is forgiven. By faith alone in Christ*, not through love, not because of love or works, do we acquire the remission of sins, although love follows faith. **78]** *Therefore by faith alone we are justified*, understanding justification as the making of a righteous man out of an unrighteous, or that he be regenerated.

79] It will thus become easy to declare the minor premise [that we obtain forgiveness of sin by faith, not by love] if we know how the remission of sins occurs. The adversaries with great indifference dispute

whether the remission of sins and the infusion of grace are the same change [whether they are one change or two]. Being idle men, they did not know what to answer [cannot speak at all on this subject]. In the remission of sins, the terrors of sin and of eternal death, in the heart, must be overcome, as Paul testifies, 1 Cor. 15, 56 sq.: *The sting of death is sin, and the strength of sin is the Law. But thanks be to God, which giveth us the victory through our Lord Jesus Christ.* That is, sin terrifies consciences, this occurs through the Law, which shows the wrath of God against sin; but we gain the victory through Christ. How? By faith, when we comfort ourselves by confidence in the mercy promised for **80]** Christ's sake. Thus, therefore, we prove the minor proposition. The wrath of God cannot be appeased if we set against it our own works, because Christ has been set forth as a Propitiator, so that for His sake, the Father may become reconciled to us. But Christ is not apprehended as a Mediator except by faith. Therefore, *by faith alone we obtain remission of sins*, when we comfort our hearts with confidence in the mercy promised for **81]** Christ's sake. Likewise Paul, Rom. 5, 2, says: *By whom also we have access*, and adds, *by faith*. Thus, therefore, we are reconciled to the Father, and receive remission of sins when we are comforted with confidence in the mercy promised for Christ's sake. The adversaries regard Christ as Mediator and Propitiator for this reason, namely, that He has merited the habit of love; they do not urge us to use Him now as Mediator, but, as though Christ were altogether buried, they imagine that we have access through our own works, and, through these, merit this habit, and afterwards, by this love, come to God. Is not this to bury Christ altogether, and to take away the entire doctrine of faith? Paul on the contrary, teaches that we have access, *i.e.*, reconciliation, through Christ. And to show how this occurs, he adds that we have access *by faith*. *By faith, therefore, for Christ's sake, we receive remission of sins.* We cannot set our own love and our own works over against God's wrath.

82] *Secondly.* It is certain that sins are forgiven for the sake of Christ, as Propitiator, Rom. 3, 25: *Whom God hath set forth to be a propitiation.* Moreover, Paul adds: *through faith*. Therefore this Propitiator thus benefits us, when by faith we apprehend the mercy promised in Him, and set it against the wrath and judgment of God. And to the same effect it is written, Heb. 4, 14, 16: *Seeing, then, that we have a great High Priest, etc., let us therefore come with confidence.* For the Apostle bids us come to God, not with confidence in our own merits, but with confidence in Christ as a High Priest; therefore he requires faith.

83] *Thirdly.* Peter, in Acts 10, 43, says: *To Him give all the prophets witness that through His name, whosoever believeth on Him, shall receive remission of sins.* How could this be said more clearly? We receive remission of sins, he says, through His name, *i.e.*, for His sake; therefore, not for the sake of our merits, not for the sake of our contrition, attrition, love, worship, works. And he adds: *When we believe in Him.* Therefore he requires faith. For we cannot apprehend the name of Christ except by faith. Besides he cites the agreement of all the prophets. This is truly to cite the authority of the Church. [For when all the holy prophets bear witness, that is certainly a glorious, great excellent, powerful decretal and testimony.] But of this topic we will speak again after a while, when treating of "Repentance."

84] *Fourthly.* Remission of sins is something promised for Christ's sake. Therefore it cannot be received except by faith alone. For a promise cannot be received except by faith alone. Rom. 4, 16: *Therefore it is of faith that it might be by grace, to the end that the promise might be sure;* as though he were to say: "If the matter were to depend upon our merits, the promise would be uncertain and useless, because we never could determine when we would have sufficient merit." And this, experienced consciences can easily understand [and would not, for a thousand worlds have our salvation depend upon ourselves]. Accordingly, Paul says, Gal. 3, 22: *But the Scripture hath concluded all under sin, that the promise by faith of Jesus Christ might be given to them that believe.* He takes merit away from us, because he says that all are guilty and concluded under sin; then he adds that the promise, namely, of the remission of

sins and of justification, is given, and adds how the promise can be received, namely, by faith. And this reasoning, derived from the nature of a promise, is the chief reasoning [a veritable rock] in Paul, and is often repeated. Nor can anything be devised or imagined whereby this argument of Paul can be overthrown. Wherefore **85]** let not good minds suffer themselves to be forced from the conviction that we receive remission of sins for Christ's sake, only through faith. In this they have sure and firm consolation against the terrors of sin, and against eternal death, and against all the gates of hell. [Everything else is a foundation of sand that sinks in trials.]

86] But since we receive remission of sins and the Holy Ghost by faith alone, *faith alone justifies*, because those reconciled are accounted righteous and children of God, not on account of their own purity, but through mercy for Christ's sake, provided only they by faith apprehend this mercy. Accordingly, Scripture testifies that *by faith we are accounted righteous*, Rom. 3, 26. We, therefore, will add testimonies which clearly declare that faith is that very righteousness by which we are accounted righteous before God, namely, not because it is a work that is in itself worthy, but because it receives the promise by which God has promised that for Christ's sake He wishes to be propitious to those believing in Him, or because He knows that *Christ of God is made unto us wisdom, and righteousness, and sanctification, and redemption*, 1 Cor. 1, 30.

87] In the Epistle to the Romans, Paul discusses this topic especially, and declares that, when we believe that God, for Christ's sake, is reconciled to us, we are justified freely by faith. And this proposition, which contains the statement of the entire discussion [the principal matter of all Epistles, yea, of the entire Scriptures], he maintains in the third chapter: *We conclude that a man is justified by faith, without the deeds of the Law*, Rom. 3, 28. Here the adversaries interpret that this refers to Levitical ceremonies [not to other virtuous works]. But Paul speaks not only of the ceremonies, but of the whole Law. For he quotes afterward (7, 7) from the Decalog: *Thou shalt not covet*. And if moral works [that are not Jewish ceremonies] would merit the remission of sins and justification, there would also be no need of Christ and the promise, and all that Paul speaks of the promise would be overthrown. He would also have been wrong in writing to the Ephesians, 2, 8: *By grace are ye saved through faith, and that not of yourselves; it is the gift of God, not of works*. Paul likewise refers to Abraham and David, Rom. 4, 1. 6. But they had the command of God concerning circumcision. Therefore, if any works justified, these works must also have justified at the time that they had a command. But Augustine teaches correctly that Paul speaks of the entire Law, as he discusses at length in his book, *Of the Spirit and Letter*, where he says finally: *These matters, therefore having been considered and treated, according to the ability that the Lord has thought worthy to give us, we infer that man is not justified by the precepts of a good life, but by faith in Jesus Christ*.

88] And lest we may think that the sentence that faith justifies, fell from Paul inconsiderately, he fortifies and confirms this by a long discussion in the fourth chapter to the Romans, and afterwards repeats it in all his epistles. **89]** Thus he says, Rom. 4, 4. 5: *To him that worketh is the reward not reckoned of grace, but of debt . But to him that worketh not, but believeth on Him that justifieth the ungodly, his faith is counted for righteousness. Here he clearly says that faith itself is imputed for righteousness*. Faith, therefore, is that thing which God declares to be righteousness, and he adds that it is imputed freely, and says that it could not be imputed freely, if it were due on account of works. Wherefore he excludes also the merit of moral works [not only Jewish ceremonies, but all other good works]. For if justification before God were due to these, faith would not be imputed for righteousness **90]** without works. And afterwards, Rom. 4, 9: *For we say that faith was reckoned to Abraham for righteousness*. **91]** Romans 5, 1 says: *Being justified by faith, we have peace with God, i.e., we have consciences that are tranquil and*

joyful **92]** before God. Rom. 10, 10: *With the heart man believeth unto righteousness.* Here he declares that faith is **93]** the righteousness of the heart. Gal. 2, 16: *We have believed in Christ Jesus that we might be justified by the faith of Christ, and not by the works of the Law.* Eph. 2, 8: *For by grace are ye saved through faith, and that not of yourselves; it is the gift of God; not of works, lest any man should boast.*

94] John 1, 12: *To them gave He power to become the sons of God, even to them that believe on His name; which were born, not of blood, nor of the will of the flesh, nor of the will of man, but of God.* **95]** John 3, 14. 15: *As Moses lifted up the serpent in the wilderness, even so must the Son of man be lifted up, that whosoever believeth in Him should not perish.* **96]** Likewise, 3, 17: *For God sent not His Son into the world to condemn the world, but that the world through Him might be saved. He that believeth on Him is not condemned.*

97] Acts 13, 38. 39: *Be it known unto you therefore, men and brethren, that through this Man is preached unto you the forgiveness of sins; and by Him all that believe are justified from all things from which ye could not be justified by the Law of Moses.* How could the office of Christ and justification be declared more clearly? The Law, he says, did not justify. Therefore Christ was given, that we may believe that for His sake we are justified. He plainly denies justification to the Law. Hence, for Christ's sake we are accounted righteous when we believe that God, for His sake, has been reconciled to us. **98]** Acts 4, 11. 12: *This is the stone which was set at naught of you builders, which is become the head of the corner. Neither is there salvation in any other; for there is none other name under heaven given among men whereby we must be saved.* But the name of Christ is apprehended only by faith. [I cannot believe in the name of Christ in any other way than when I hear His merit preached, and lay hold of that.] Therefore, by confidence in the name of Christ, and not by confidence in our works, we are saved. For "the name" here signifies the cause which is mentioned, because of which salvation is attained. And to call upon the name of Christ is to trust in the name of Christ, as the cause or price because of which we are saved. **99]** Acts 15, 9: *Purifying their hearts by faith.* Wherefore that faith of which the Apostles speak is not idle knowledge, but a reality, receiving the Holy Ghost and justifying us [not a mere knowledge of history, but a strong powerful work of the Holy Ghost, which changes hearts]

100] Hab. 2, 4: *The just shall live by his faith.* Here he says, first, that men are just by faith, by which they believe that God is propitious, and he adds that the same faith quickens, because this faith produces in the heart peace and joy and eternal life [which begins in the present life].

101] Is. 53, 11: *By His knowledge shall He justify many.* But what is the knowledge of Christ unless to know the benefits of Christ, the promises which by the Gospel He has scattered broadcast in the world? And to know these benefits is properly and truly to believe in Christ, to believe that that which God has promised for Christ's sake He will certainly fulfill.

102] But Scripture is full of such testimonies since, in some places, it presents the Law and in others the promises concerning Christ, and the remission of sins, and the free acceptance of the sinner for Christ's sake.

103] Here and there among the Fathers similar testimonies are extant. For Ambrose says in his letter to a certain Irenaeus: *Moreover, the world was subject to Him by the Law for the reason that, according to the command of the Law, all are indicted, and yet, by the works of the Law, no one is justified, i.e., because, by the Law, sin is perceived, but guilt is not discharged. The Law, which made all sinners, seemed to have done injury, but when the Lord Jesus Christ came, He forgave to all sin which no one could avoid, and, by the shedding of His own blood, blotted out the handwriting which was against us.*

This is what he says in Rom. 5, 20: "The Law entered that the offense might abound. But where sin abounded, grace did much more abound." Because after the whole world became subject, He took away the sin of the whole world, as he [John] testified, saying John 1, 29: "Behold the Lamb of God, which taketh away the sin of the world." And on this account let no one boast of works, because no one is justified by his deeds. But he who is righteous has it given him because he was justified after the laver [of Baptism]. Faith, therefore, is that which frees through the blood of Christ, because he is blessed "whose transgression is forgiven, whose sin is covered," Ps. 32, 1. 104] These are the words of Ambrose, which clearly favor our doctrine; he denies justification to works, and ascribes to faith that it sets us free 105] through the blood of Christ. Let all the Sententiarists, who are adorned with magnificent titles, be collected into one heap. For some are called angelic; others, subtile, and others irrefragable [that is, doctors who cannot err.] When all these have been read and reread, they will not be of as much aid for understanding Paul as is this one passage of Ambrose.

106] To the same effect, Augustine writes many things against the Pelagians. In *Of the Spirit and Letter* he says: *The righteousness of the Law, namely, that he who has fulfilled it shall live in it, is set forth for this reason that when any one has recognized his infirmity he may attain and work the same and live in it, conciliating the Justifier not by his own strength nor by the letter of the Law itself (which cannot be done), but by faith. Except in a justified man, there is no right work wherein he who does it may live. But justification is obtained by faith.* Here he clearly says that the Justifier is conciliated by faith, and that justification is obtained by faith. And a little after: *By the Law we fear God; by faith we hope in God. But to those fearing punishment grace is hidden; and the soul laboring, etc., under this fear betakes itself by faith to God's mercy, in order that He may give what He commands.* Here he teaches that by the Law hearts are terrified, but by faith they receive consolation. He also teaches us to apprehend, by faith, mercy, before we attempt to fulfil the Law. We will shortly cite certain other passages.

107] Truly, it is amazing that the adversaries are in no way moved by so many passages of Scripture, which clearly ascribe justification to faith, and, indeed, **108]** deny it to works. Do they think that the same is repeated so often for no purpose? Do they think that these words fell inconsiderately from the Holy Ghost? **109]** But they have also devised sophistry whereby they elude them. They say that these passages of Scripture, (which speak of faith,) ought to be received as referring to a *fides formata, i.e.*, they do not ascribe justification to faith except on account of love. Yea, they do not, in any way, ascribe justification to faith, but only to love, because they dream that faith can **110]** coexist with mortal sin. Whither does this tend, unless that they again abolish the promise and return to the Law? If faith receive the remission of sins on account of love, the remission of sins will always be uncertain, because we never love as much as we ought, yea, we do not love unless our hearts are firmly convinced that the remission of sins has been granted us. Thus the adversaries, while they require in the remission of sins and justification confidence in one's own love, altogether abolish the Gospel concerning the free remission of sins; although, at the same time, they neither render this love nor understand it, unless they believe that the remission of sins is freely received.

111] We also say that love ought to follow faith, as Paul also says, Gal. 5, 6: *For in Jesus Christ neither circumcision availeth anything, nor uncircumcision, but faith which worketh by love.* **112]** And yet we must not think on that account that by confidence in this love or on account of this love we receive the remission of sins and reconciliation, just as we do not receive the remission of sins because of other works that follow. But the remission of sins is received by faith alone, and, indeed, by faith properly so called, because the promise cannot be received except by faith. **113]** But faith, properly so called, is that which assents to the promise [is when my heart, and the Holy Ghost in the heart, says: The promise of

God is true and certain]. Of **114]** this faith Scripture speaks. And because it receives the remission of sins, and reconciles us to God, by this faith we are [like Abraham] accounted righteous for Christ's sake before we love and do the works of the Law, although love necessarily follows. **115]** *Nor, indeed, is this faith an idle knowledge, neither can it coexist with mortal sin, but it is a work of the Holy Ghost, whereby we are freed from death, and terrified minds are encouraged and quickened.* **116]** And because this faith alone receives the remission of sins, and renders us acceptable to God, and brings the Holy Ghost, it could be more correctly called *gratia gratum faciens*, grace rendering one pleasing to God, than an effect following, namely, love.

117] Thus far, in order that the subject might be made quite clear, we have shown with sufficient fulness, both from testimonies of Scripture, and arguments derived from Scripture, that by faith alone we obtain the remission of sins for Christ's sake, and that by faith alone we are justified, *i.e.*, of unrighteous men made righteous, or regenerated. **118]** But how necessary the knowledge of this faith is, can be easily judged, because in this alone the office of Christ is recognized, by this alone we receive the benefits of Christ; this alone brings sure and firm **119]** consolation to pious minds. And in the Church [if there is to be a church, if there is to be a Christian Creed] it is necessary that there should be the [preaching and] doctrine [by which consciences are not made to rely on a dream or to build on a foundation of sand, but] from which the pious may receive the sure hope of salvation. For the adversaries give men bad advice [therefore the adversaries are truly unfaithful bishops, unfaithful preachers and doctors; they have hitherto given evil counsel to consciences, and still do so by introducing such doctrine] when they bid them doubt whether they obtain remission of sins. For how will such persons sustain themselves in death who have heard nothing of this faith, and think that they ought to doubt whether they obtain the remission of sins? **120]** Besides, it is necessary that in the Church of Christ the Gospel be retained, *i.e.*, the promise that for Christ's sake sins are freely remitted. Those who teach nothing of this faith, **121]** concerning which we speak, altogether abolish the Gospel. But the scholastics mention not even a word concerning this faith. Our adversaries follow them, and reject this faith. Nor do they see that, by rejecting this faith they abolish the entire promise concerning the free remission of sins and the righteousness of Christ.

Article III: Of Love and the Fulfilling of the Law.

1] Here the adversaries urge against us: *If thou wilt enter into life, keep the commandments*, Matt. 19, 17; likewise: *The doers of the Law shall be justified*, Rom. 2, 13, and many other like things concerning the Law and works. Before we reply to this, we must first declare *what we believe concerning love and the fulfilling of the Law*.

2] It is written in the prophet, Jer. 31, 33: *I will put My Law in their inward parts, and write it in their hearts*. And in Rom. 3, 31, Paul says: *Do we, then, make void the Law through faith? God forbid! Yea, we establish the Law*. And Christ says, Matt. 19, 17: *If thou wilt enter into life, keep the commandments*. Likewise, 1 Cor. 13, 3: *If I have not charity, it profiteth me nothing*. **3]** These and similar sentences testify that the Law ought to be begun in us, and be kept by us more and more [that we are to keep the Law when we have been justified by faith, and thus increase more and more in the Spirit]. Moreover, we

speaking not of ceremonies, but of that Law which gives commandment concerning the movements of the heart, namely, the Decalog. **4]** Because, indeed, faith brings the Holy Ghost, and produces in hearts a new life, it is necessary that it should produce spiritual movements in hearts. And what these movements are, the prophet, Jer. 31, 33 shows, when he says: I will put My Law into their inward parts, and write it in their hearts. Therefore, when we have been justified by faith and regenerated, we begin to fear and love God, to pray to Him, to expect from Him aid, to give thanks and praise Him, and to obey Him in afflictions. We begin also to love our neighbors, because our hearts have spiritual and holy movements [there is now, through the Spirit of Christ a new heart, mind, and spirit within].

5] These things cannot occur until we have been justified by faith, and, regenerated, we receive the Holy Ghost: first, because the Law cannot **6]** be kept without [the knowledge of] Christ; and likewise the Law cannot be kept without the Holy Ghost. But the Holy Ghost is received by faith, according to the declaration of Paul, Gal. 3, 14: *That we might receive the promise of the Spirit through faith.* **7]** Then, too, how can the human heart love God while it knows that He is terribly angry, and is oppressing us with temporal and perpetual calamities? But the Law always accuses us always, shows that God is angry. [Therefore, what the scholastics say of the love of God is a dream.] **8]** God therefore is not loved until we apprehend mercy by faith. Not until then does He become a lovable object.

9] Although, therefore, civil works, *i.e.*, the outward works of the Law, can be done, in a measure, without Christ and without the Holy Ghost [from our inborn light], nevertheless it appears from what we have said that those things which belong peculiarly to the divine Law, *i.e.*, the affections of the heart towards God, which are commanded in the first table, cannot be rendered without the Holy Ghost. **10]** But our adversaries are fine theologians; they regard the second table and political works; for the first table [in which is contained the highest theology, on which all depends] they care nothing, as though it were of no matter: or certainly they require only outward observances. They in no way consider the Law that is eternal, and placed far above the sense and intellect of all creatures [which concerns the very Deity, and the honor of the eternal Majesty], Deut. 6, 5: *Thou shalt love the Lord, thy God, with all thine heart.* [This they treat as such a paltry small matter as if it did not belong to theology.]

11] But Christ was given for this purpose, namely, that for His sake there might be bestowed on us the remission of sins, and the Holy Ghost to bring forth in us new and eternal life, and eternal righteousness [to manifest Christ in our hearts, as it is written John 16, 15: *He shall take of the things of Mine, and show them unto you.* Likewise, He works also other gifts, love, thanksgiving charity, patience, etc.]. Wherefore the Law cannot be truly kept unless the Holy Ghost be received through faith. Accordingly, Paul says that *the Law is established by faith, and not made void*; because the Law can only then be thus kept when the Holy Ghost is given. **12]** And Paul teaches 2 Cor. 3, 15 sq., *the veil that covered the face of Moses cannot be removed except by faith in Christ, by which the Holy Ghost is received.* For he speaks thus: *But even unto this day, when Moses is read, the veil is upon their heart. Nevertheless, when it shall turn to the Lord, the veil shall be taken away. Now the Lord is that Spirit, and where the Spirit of the Lord is, there is liberty.* **13]** Paul understands by the veil the human opinion concerning the entire Law, the Decalog and the ceremonies, namely, that hypocrites think that external and civil works satisfy the Law of God, and that sacrifices and observances justify before God *ex opere operato*. **14]** But then this veil is removed from us, *i.e.*, we are freed from this error when God shows to our hearts our uncleanness and the heinousness of sin. Then, for the first time, we see that we are far from fulfilling the Law. Then we learn to know how flesh, in security and indifference, does not fear God, and is not fully certain that we are regarded by God, but imagines that men are born and die by chance. Then we experience that we do not believe that God forgives and hears us. But when, on hearing the Gospel and the remission of sins,

we are consoled by faith, we receive the Holy Ghost so that now we are able to think aright concerning God, and to fear and believe God, etc. From these facts it is apparent that the Law cannot be kept without Christ and the Holy Ghost.

15] We, therefore, profess that it is necessary that the Law be begun in us, and that it be observed continually more and more. And at the same time we comprehend both spiritual movements and external good works [the good heart within and works without]. *Therefore the adversaries falsely charge against us that our theologians do not teach good works while they not only require these, but also show how they can be done* [that the heart must enter into these works, lest they be mere, lifeless, cold works of hypocrites]. **16]** The result convicts hypocrites, who by their own powers endeavor to fulfil the Law, that they cannot accomplish **17]** what they attempt. [For are they free from hatred, envy, strife, anger, wrath, avarice, adultery, etc.? Why, these vices were nowhere greater than in the cloisters and sacred institutes.] For human nature is far too weak to be able by its own powers to resist the devil, who holds as captives all who have not been freed through faith. **18]** There is need of the power of Christ against the devil, namely, that, inasmuch as we know that for Christ's sake we are heard, and have the promise, we may pray for the governance and defense of the Holy Ghost, that we may neither be deceived and err, nor be impelled to undertake anything contrary to God's will. [Otherwise we should, every hour, fall into error and abominable vices.] Just as Ps. 68, 18 teaches: *Thou hast led captivity captive; Thou hast received gifts for man.* For Christ has overcome the devil, and has given to us the promise and the Holy Ghost, in order that, by divine aid, we ourselves also may overcome. And 1 John 3, 8: *For this purpose the Son of God was manifested, that He might destroy the works of the devil.* **19]** Again, we teach not only how the Law can be observed, but also how God is pleased if anything be done, namely, not because we render satisfaction to the Law, but because we are in Christ, as we shall say after a little. It is, therefore, manifest that we require good works. **20]** Yea, we add also this, that it is impossible for love to God, even though it be small, to be sundered from faith, because through Christ we come to the Father, and the remission of sins having been received, we now are truly certain that we have a God, *i.e.*, that God cares for us; we call upon Him, we give Him thanks, we fear Him, we love Him as 1 John 4, 19 teaches: *We love Him, because He first loved us*, namely, because He gave His Son for us, and forgave us our sins. Thus he indicates that faith precedes and love follows. **21]** Likewise the faith of which we speak exists in repentance, *i.e.*, it is conceived in the terrors of conscience, which feels the wrath of God against our sins, and seeks the remission of sins, and to be freed from sin. And in such terrors and other afflictions this faith ought to grow and be strengthened. Wherefore **22]** it cannot exist in those who live according to the flesh who are delighted by their own lusts and obey them. Accordingly, Paul says, Rom. 8, 1: *There is, therefore, now no condemnation to them that are in Christ Jesus, who walk not after the flesh, but after the Spirit.* So, too 8, 12, 13: *We are debtors, not to the flesh, to live after the flesh. For if ye live after the flesh, ye shall die; but if ye, through the Spirit, do mortify the deeds of the body, ye shall live.* **23]** Wherefore, the faith which receives remission of sins in a heart terrified and fleeing from sin does not remain in those who obey their desires, neither does it coexist with mortal sin.

24] From these effects of faith the adversaries select one, namely, love, and teach that love justifies. Thus it is clearly apparent that they teach only the Law. They do not teach that remission of sins through faith is first received. They do not teach of Christ as Mediator, that for Christ's sake we have a gracious God, but because of our love. And yet, what the nature of this love is they do not say, neither **25]** can they say. They proclaim that they fulfil the Law, although this glory belongs properly to Christ; and they set against the judgment of God confidence in their own works; for they say that they merit *de condigno* (according to righteousness) grace and eternal life. This confidence is absolutely impious and vain. For in

this life we cannot satisfy the Law, because carnal nature does not cease to bring forth wicked dispositions [evil inclination and desire], even though the Spirit in us resists them.

26] But some one may ask: Since we also confess that love is a work of the Holy Ghost, and since it is righteousness, because it is the fulfilling of the Law, why do we not teach that it justifies? To this we must reply: In the first place, it is certain that we receive remission of sins, neither through our love, nor for the sake of our love, but for Christ's sake, by faith alone. **27]** Faith alone, which looks upon the promise, and knows that for this reason it must be regarded as certain that God forgives, because Christ has not died in vain, etc., overcomes the terrors of sin and death. **28]** If any one doubts whether sins are remitted him, he dishonors Christ, since he judges that his sin is greater or more efficacious than the death and promise of Christ; although Paul says, Rom. 5, 20: *Where sin abounded, grace did much more abound, i.e.,* that mercy is **29]** more comprehensive [more powerful, richer, and stronger] than sin. If any one thinks that he obtains the remission of sins because he loves, he dishonors Christ and will discover in God's judgment that this confidence in his own righteousness is wicked and vain. Therefore it is necessary that faith [alone] reconciles and **30]** justifies. And as we do not receive remission of sins through other virtues of the Law, or on account of these, namely, on account of patience, chastity, obedience towards magistrates, etc., and nevertheless these virtues ought to follow, so, too, we do not receive remission of sins because of love to God, although it is necessary that this should follow. **31]** Besides, the custom of speech is well known that by the same word we sometimes comprehend by synecdoche the cause and effects. Thus in Luke 7, 47 Christ says: *Her sins, which are many, are forgiven, for she loved much*. For Christ interprets Himself [this very passage] when He adds: *Thy faith hath saved thee*. Christ, therefore, did not mean that the woman, by that work of love, had merited the remission of sins. For that is the reason He says: *Thy faith hath saved thee*. **32]** But faith is that which freely apprehends God's mercy on account of God's Word [which relies upon God's mercy and Word, and not upon one's own work]. If any one denies that this is faith [if any one imagines that he can rely at the same time upon God and his own works], he does not understand at all **33]** what faith is. [For the terrified conscience is not satisfied with its own works, but must cry after mercy, and is comforted and encouraged alone by God's Word.] And the narrative itself shows in this passage what that is which He calls love. The woman came with the opinion concerning Christ that with Him the remission of sins should be sought. This worship is the highest worship of Christ. Nothing greater could she ascribe to Christ. To seek from Him the remission of sins was truly to acknowledge the Messiah. Now, thus to think of Christ, thus to worship Him, thus to embrace Him, is truly to believe. Christ, moreover, employed the word "love" not towards the woman, but against the Pharisee, because He contrasted the entire worship of the Pharisee with the entire worship of the woman. He reproveth the Pharisee because he did not acknowledge that He was the Messiah, although he rendered Him the outward offices due to a guest and a great and holy man. He points to the woman and praises her worship, ointment, tears, etc., all of which were signs of faith and a confession, namely, that with Christ she sought the remission of sins. It is indeed a great example, which, not without reason, moved Christ to reprove the Pharisee, who was a wise and honorable man, but not a believer. He charges him with impiety, and admonishes him by the example of the woman, showing thereby that it is disgraceful to him, that, while an unlearned woman believes God, he, a doctor of the Law, does not believe, does not acknowledge the Messiah, and does not seek from Him remission of sins and salvation. **34]** Thus, therefore, He praises the entire worship [faith with its fruits, but towards the Pharisee He names only the fruits which prove to men that there is faith in the heart], as it often occurs in the Scriptures that by one word we embrace many things; as below we shall speak at greater length in regard to similar passages, such as Luke 11, 41: *Give alms of such things as ye have; and, behold, all things are clean unto you*. He requires not only alms, but also the

righteousness of faith. Thus He here says: *Her sins, which are many, are forgiven, for she loved much, i.e.,* because she has truly worshiped Me with faith and the exercises and signs of faith. He comprehends the entire worship. Meanwhile He teaches this, that the remission of sins is properly received by faith, although love, confession, and other good fruits ought to follow. Wherefore He does not mean this, that these fruits are the price, or are the propitiation, because of which the remission of sins, which reconciles us to God, is given. **35]** We are disputing concerning a great subject, concerning the honor of Christ, and whence good minds may seek for sure and firm consolation, whether confidence is to be placed **36]** in Christ or in our works. Now, if it is to be placed in our works, the honor of Mediator and Propitiator will be withdrawn from Christ. And yet we shall find, in God's judgment, that this confidence is vain, and that consciences rush thence into despair. But if the remission of sins and reconciliation do not occur freely for Christ's sake, but for the sake of our love, no one will have remission of sins, unless when he has fulfilled the entire Law, because the Law does not justify as long as it can accuse us. **37]** Therefore it is manifest that, since justification is reconciliation for Christ's sake, we are justified by faith, because it is very certain that by faith alone the remission of sins is received.

38] Now, therefore, let us reply to the objection which we have above stated: [Why does love not justify anybody before God?] The adversaries are right in thinking that love is the fulfilling of the Law, and obedience to the Law is certainly righteousness. [Therefore it would be true that love justifies us if we would keep the Law. But who in truth can say or boast that he keeps the Law, and loves God as the Law has commanded? We have shown above that God has made the promise of grace, because we cannot observe the Law. Therefore Paul says everywhere that we cannot be justified before God by the Law.] But they make a mistake in this that they think that we are justified by the Law. [The adversaries have to fail at this point, and miss the main issue, for in this business they only behold the Law. For all men's reason and wisdom cannot but hold that we must become pious by the Law, and that a person externally observing the Law is holy and pious. But the Gospel faces us about, directs us away from the Law to the divine promises, and teaches that we are not justified, etc.] Since, however, we are not justified by the Law [because no person can keep it], but receive remission of sins and reconciliation by faith for Christ's sake, and not for the sake of love or the fulfilling of the Law, it follows necessarily that we are justified by faith in Christ. [For before we fulfil one tittle of the Law, there must be faith in Christ by which we are reconciled to God and first obtain the remission of sin. Good God, how dare people call themselves Christians or say that they once at least looked into or read the books of the Gospel when they still deny that we obtain remission of sins by faith in Christ? Why, to a Christian it is shocking merely to hear such a statement.]

39] Again, [in the second place,] this fulfilling of the Law, or obedience towards the Law, is indeed righteousness, when it is complete; but in us it is small and impure. [For, although they have received the first-fruits of the Spirit, and the new, yea, the eternal life has begun in them, there still remains a remnant of sin and evil lust, and the Law still finds much of which it must accuse us.] Accordingly, it is not pleasing for its own sake, and is not accepted for its own sake. **40]** But although from those things which have been said above it is evident that justification signifies not the beginning of the renewal, but the reconciliation by which also we afterwards are accepted, nevertheless it can now be seen much more clearly that the inchoate fulfilling of the Law does not justify, because it is accepted only on account of faith. [Trusting in our own fulfilment of the Law is sheer idolatry and blaspheming Christ, and in the end it collapses and causes our consciences to despair. Therefore, this foundation shall stand forever, namely, that for Christ's sake we are accepted with God, and justified by faith, not on account of our love and works. This we shall make so plain and certain that anybody may grasp it. As long as the heart is not at

peace with God, it cannot be righteous; for it flees from the wrath of God, despairs, and would have God not to judge it. Therefore the heart cannot be righteous and accepted with God while it is not at peace with God. Now, faith alone makes the heart to be content, and obtains peace and life, Rom. 5, 1, because it confidently and frankly relies on the promise of God for Christ's sake. But our works do not make the heart content, for we always find that they are not pure. Therefore it must follow that we are accepted with God, and justified by faith alone, when in our hearts we conclude that God desires to be gracious to us, not on account of our works and fulfilment of the Law, but from pure grace, for Christ's sake. What can our opponents bring forward against this argument? What can they invent and devise against the plain truth? For this is quite certain, and experience teaches forcibly enough, that when we truly feel the judgment and wrath of God, or become afflicted, our works and worship cannot set the heart at rest. Scripture indicates this often enough as in Ps. 143, 2: *Enter not into judgment with Thy servant; for in Thy sight shall no man living be justified.* Here he clearly shows that all the saints, all the pious children of God, who have the Holy Ghost, if God would not by grace forgive them their sin, still have remnants of sin in the flesh. For when David in another place, Ps. 7, 8, says: *Judge me O Lord, according to my righteousness,* he refers to his cause, and not to his righteousness, and asks God to protect his cause and word, for he says: *Judge, O Lord, my cause.* Again, in Ps. 130, 3 he clearly states that no person, not even the greatest saints, can bear God's judgment, if He were to observe our iniquity, as he says: *If Thou, Lord, shouldest mark iniquity, O Lord, who shall stand?* And thus says Job, 9, 28: *I was afraid of all my works* (Engl. vers., *sorrows*). Likewise 9, 30: *If I wash myself with snow-water, and make my hands never so clean, yet shalt Thou plunge me in the ditch.* And Prov. 20, 9: *Who can say, I have made my heart clean?* And 1 John 1, 8: *If we say that we have no sin, we deceive ourselves and the truth is not in us.* And in the Lord's Prayer the saints ask for the forgiveness of sins. Therefore even the saints have guilt and sins. Again, in Num. 14, 18: *The innocent will not be innocent.* And Zechariah, 2, 13, says: *Be silent O all flesh, before the Lord.* And Isaiah 40, 6 sqq.: *All flesh is grass, i.e., flesh and righteousness of the flesh cannot endure the judgment of God.* And Jonah says, 2, 8: *They that observe lying vanities forsake their own mercy.* Therefore, pure mercy preserves us; our own works, merits, endeavors, cannot preserve us. These and similar declarations in the Scriptures testify that our works are unclean, and that we need mercy. Wherefore works do not render consciences pacified, but only mercy apprehended by faith does.] Nor must we trust that we are accounted righteous before God by our own perfection and fulfilling of the Law, but rather for Christ's sake.

41] First [in the third place], because Christ does not cease to be Mediator after we have been renewed. They err who imagine that He has merited only a *first grace*, and that afterwards we please God and merit eternal life by our fulfilling of the Law. **42]** Christ remains Mediator, and we ought always to be confident that for His sake we have a reconciled God even although we are unworthy. As Paul clearly teaches when he says [*By whom also we have access to God*, Rom. 5, 2. For our best works, even after the grace of the Gospel has been received, as I stated, are still weak and not at all pure. For sin and Adam's fall are not such a trifling thing as reason holds or imagines; it exceeds the reason and thought of all men to understand what a horrible wrath of God has been handed on to us by that disobedience. There occurred a shocking corruption of the entire human nature, which no work of man, but only God Himself, can restore], 1 Cor. 4, 4: *I know nothing by myself, yet am I not hereby justified*, but he knows that by faith he is accounted righteous for Christ's sake, according to the passage: *Blessed are they whose iniquities are forgiven*, Ps. 32, 1; Rom. 4, 7. [Therefore we need grace, and the gracious goodness of God, and the forgiveness of sin, although we have done many good works.] But this remission is always received by faith. Likewise, the imputation of the righteousness of the Gospel is from the promise; therefore it is always received by faith, and it always must be regarded certain that by faith we are, **43]**

for Christ's sake, accounted righteous. If the regenerate ought afterwards to think that they will be accepted on account of the fulfilling of the Law, when would conscience be certain that it pleased God, since we never satisfy the Law? **44]** Accordingly, we must always recur to the promise; by this our infirmity must be sustained, and we must regard it as certain that we are accounted righteous for the sake of Christ, *who is ever at the right hand of God, who also maketh intercession for us*, Rom. 8, 34. If any one think that he is righteous and accepted on account of his own fulfilment of the Law, and not on account of Christ's promise, he dishonors this High Priest. Neither can it be understood how one could imagine that man is righteous before God when Christ is excluded as Propitiator and Mediator.

45] Again [in the fourth place], what need is there of a long discussion? [If we were to think that, after we have come to the Gospel and are born again, we were to merit by our works that God be gracious to us, not by faith, conscience would never find rest, but would be driven to despair. For the Law unceasingly accuses us, since we never can satisfy the Law.] All Scripture, all the Church cries out that the Law cannot be satisfied. Therefore this inchoate fulfilment of the Law does not please on its own account, but on account **46]** of faith in Christ. Otherwise the Law always accuses us. For who loves or fears God sufficiently? Who with sufficient patience bears the afflictions imposed by God? Who does not frequently doubt whether human affairs are ruled by God's counsel or by chance? Who does not frequently doubt whether he be heard by God? Who is not frequently enraged because the wicked enjoy a better lot than the pious, because the pious are oppressed by the wicked? Who does satisfaction to his own calling? Who loves his neighbor as himself? Who is not tempted **47]** by lust? Accordingly, Paul says, Rom. 7, 19: *The good that I would I do not; but the evil which I would not, that I do*. Likewise 7, 25: *With the mind I myself serve the Law of God, but with the flesh, the law of sin*. Here he openly declares that he serves the law of sin. And David says, Ps. 143, 2: *Enter not into judgment with Thy servant; for in Thy sight shall no man living be justified*. Here even a servant of God prays for the averting of judgment. Likewise Ps. 32, 2: *Blessed is the man unto whom the Lord imputeth not iniquity*. Therefore, in this our infirmity there is always present sin, which could be imputed, and of which he says a little while after, 32, 6: *For this shall every one that is godly pray unto Thee*. Here he shows that even saints ought to seek remission **48]** of sins. More than blind are those who do not perceive that wicked desires in the flesh are sins, of which Paul, Gal. 5, 17, says: *The flesh lusteth against the Spirit, and the Spirit against the flesh*. **49]** The flesh distrusts God, trusts in present things, seeks human aid in calamities, even contrary to God's will, flees from afflictions, which it ought to bear because of God's commands, doubts concerning God's mercy, etc. The Holy Ghost in our hearts contends with such dispositions [with Adam's sin] in order to suppress and mortify them [this poison of the old Adam, this desperately wicked disposition], **50]** and to produce new spiritual movements. But concerning this topic we will collect more testimonies below, although they are everywhere obvious not only in the Scriptures, but also in the holy Fathers.

51] Well does Augustine say: *All the commandments of God are fulfilled when whatever is not done, is forgiven*. Therefore he requires faith even in good works [which the Holy Spirit produces in us], in order that we may believe that for Christ's sake we please God, and that even the works are not of **52]** themselves worthy and pleasing. And Jerome, against the Pelagians, says: *Then, therefore, we are righteous when we confess that we are sinners, and that our righteousness consists not in our own merit, but in God's mercy*. **53]** Therefore, in this inchoate fulfilment of the Law, faith ought to be present, which is certain that for Christ's sake we have a reconciled God. For mercy cannot be apprehended unless by faith, as has been repeatedly said above. [Therefore those who teach that we are not accepted by faith for Christ's sake, but for the sake of our own works, lead consciences into despair.] **54]**

Wherefore, when Paul says, Rom. 3, 31: *We establish the Law through faith*, by this we ought to understand, not only that those regenerated by faith receive the Holy Ghost, and have movements agreeing with God's Law, but it is by far of the greatest importance that we add also this, that we ought to perceive that we are far distant from the perfection of the Law. **55]** Wherefore we cannot conclude that we are accounted righteous before God because of our fulfilling of the Law, but in order that the conscience may become tranquil, justification must be sought elsewhere. For we are not righteous before God as long as we flee from God's judgment, and are angry with God. **56]** Therefore we must conclude that, being reconciled by faith, we are accounted righteous for Christ's sake, not for the sake of the Law or our works, but that this inchoate fulfilling of the Law pleases on account of faith, and that, on account of faith, there is no imputation of the imperfection of the fulfilling of the Law, even though the sight of our impurity terrifies us. Now, if justification is to be sought elsewhere, our love **57]** and works do not therefore justify. Far above our purity, yea, far above the Law itself, ought to be placed the death and satisfaction of Christ, presented to us that we might be sure that because of this satisfaction, and not because of our fulfilling of the Law, we have a gracious God.

58] Paul teaches this in Gal. 3, 13, when he says: *Christ hath redeemed us from the curse of the Law, being made a curse for us, i.e., the Law condemns all men, but Christ, because without sin He has borne the punishment of sin, and been made a victim for us, has removed that right of the Law to accuse and condemn those who believe in Him, because He Himself is the propitiation for them for whose sake we are now accounted righteous. But since they are accounted righteous, the Law cannot accuse or condemn them, even though they have not actually satisfied the Law. To the same purport he writes to the Colossians 2, 10: Ye are complete in Him*, as though he were to say: Although ye are still far from the perfection of the Law, yet the remnants of sin do not condemn you, because for Christ's sake we have a sure and firm reconciliation, if you believe, even though sin inhere in your flesh.

59] The promise ought always to be in sight that God, because of His promise, wishes for Christ's sake, and not because of the Law or our works, to be gracious and to justify. In this promise timid consciences ought to seek reconciliation and justification; by this promise they ought to sustain themselves and be confident that for Christ's sake, because of His promise, they have a gracious God. Thus works can never render a conscience pacified, **60]** but only the promise can. If, therefore, justification and peace of conscience must be sought elsewhere than in love and works, love and works do not justify, although they are virtues and pertain to the righteousness of the Law, in so far as they are a fulfilling of the Law. So far also this obedience of the Law justifies by the righteousness of the Law. But this imperfect righteousness of the Law is not accepted by God, unless on account of faith. Accordingly it does not justify, *i.e.*, it neither reconciles, nor regenerates, nor by itself renders us accepted before God.

61] From this it is evident that *we are justified before God by faith alone [i.e., it obtains the remission of sins and grace for Christ's sake, and regenerates us. Likewise, it is quite clear that by faith alone the Holy Ghost is received, again, that our works and this inchoate fulfilling of the Law do not by themselves please God. Now, even if I abound in good works like Paul or Peter, I must seek my righteousness elsewhere, namely, in the promise of the grace of Christ; again, if only faith calms the conscience, it must, indeed, be certain that only faith justifies before God. For, if we wish to teach correctly, we must adhere to this, that we are accepted with God, not on account of the Law, not on account of works, but for Christ's sake. For the honor, due Christ, must not be given to the Law or our miserable works.]* because by faith alone we receive remission of sins and reconciliation, because reconciliation or justification is a matter promised for Christ's sake, and not for the sake of the Law. Therefore it is received by faith alone, although, when the Holy Ghost is given, the fulfilling of the Law follows.

Reply to the Arguments of the Adversaries.

62] Now, when the grounds of this case have been understood, namely, the distinction between the Law and the promises, or the Gospel, it will be easy to resolve the objections of the adversaries. For they cite passages concerning the Law and works, and omit passages concerning the promises. **63]** But a reply can once for all be made to all opinions concerning the Law, namely, that the Law cannot be observed without Christ, and that if civil works are wrought without Christ, they do not please God. [God is not pleased with the person.] Wherefore, when works are commended, it is necessary to add that faith is required, that they are commended on account of faith, that they are the fruits and testimonies of faith. [This our doctrine is, indeed, plain; it need not fear the light, and may be held against the Holy Scriptures. We have also clearly and correctly presented it here, if any will receive instruction and not knowingly deny the truth. For rightly to understand the benefit of Christ and the great treasure of the Gospel (which Paul extols so greatly), we must separate, on the one hand, the promise of God and the grace that is offered, and, on the other hand, the Law, as far as the heavens are from the earth. In shaky matters many explanations are needed, but in a good matter one or two thoroughgoing explanations dissolve all objections which men think they can raise.] **64]** Ambiguous and dangerous cases produce many and various solutions. For the judgment of the ancient poet is true:

“An unjust cause, being in itself sick, requires skilfully applied remedies.”

But in just and sure cases one or two explanations derived from the sources correct all things that seem to offend. This occurs also in this case of ours. For the rule which I have just recited, explains all the passages that are cited concerning the Law **65]** and works [namely, that without Christ the Law cannot be truly observed, and although external works may be performed, still the person doing them does not please God outside of Christ]. For we acknowledge that Scripture teaches in some places the Law, and in other places the Gospel, or the gratuitous promise of the remission of sins for Christ’s sake. But our adversaries absolutely abolish the free promise when they deny that faith justifies, and teach that for the sake of love and of our works we receive remission of sins and **66]** reconciliation. If the remission of sins depends upon the condition of our works, it is altogether uncertain. [For we can never be certain whether we do enough works, or whether our works are sufficiently holy and pure. Thus, too, the forgiveness of sins is made uncertain, and the promise of God perishes, as Paul says, Rom. 4, 14: *The promise is made of none effect*, and everything is rendered uncertain.] Therefore the promise will be abolished. **67]** Hence we refer godly minds to the consideration of the promises, and we teach concerning the free remission of sins and concerning reconciliation, which occurs through faith in Christ. Afterwards we add also the doctrine of the Law. [Not that by the Law we merit the remission of sins, or that for the sake of the Law we are accepted with God, but because God requires good works.] And it is necessary to divide these things aright, as Paul says, 2 Tim. 2, 15. We must see what Scripture ascribes to the Law and what to the promises. For it praises works in such a way as not to remove the free promise [as to place the promise of God and the true treasure, Christ, a thousand leagues above it].

68] For good works are to be done on account of God’s command, likewise for the exercise of faith [as Paul says, Eph. 2, 10: *We are His workmanship, created in Christ Jesus unto good works*], and on account of confession and giving of thanks. For these reasons good works ought necessarily to be done,

which, although they are done in the flesh not as yet entirely renewed, that retards the movements of the Holy Ghost, and imparts some of its uncleanness, yet, on account of Christ, are holy, divine works, sacrifices, and acts pertaining to the government of Christ, who thus displays His kingdom before this world. For in these He sanctifies hearts and represses the devil, and, in order to retain the Gospel among men, openly opposes to the kingdom of the devil the confession of saints, and, in our weakness, declares His power. **69]** The dangers, labors, and sermons of the Apostle Paul, of Athanasius, Augustine, and the like, who taught the churches, are holy works, are true sacrifices acceptable to God, are contests of Christ **70]** through which He repressed the devil, and drove him from those who believed. David's labors, in waging wars and in his home government, are holy works, are true sacrifices, are contests of God, defending the people who had the Word of God against **71]** the devil, in order that the knowledge of God might not be entirely extinguished on earth. We think thus also concerning every good work in the humblest callings and in private affairs. Through these works Christ celebrates His victory over the devil, just as the distribution of alms by the Corinthians, 1 Cor. 16, 1, was a holy work, and a sacrifice and contest of Christ against the devil, who labors that nothing may be done **72]** for the praise of God. To disparage such works, the confession of doctrine, affliction, works of love, mortifications of the flesh, would be indeed to disparage the outward government of Christ's kingdom among men. **73]** Here also we add something concerning rewards and merits. We teach that rewards have been offered and promised to the works of believers. We teach that good works are meritorious, not for the remission of sins, for grace or justification (for these we obtain only by faith), but for other rewards, bodily and spiritual, in this life and after this life, because Paul **74]** says, 1 Cor. 3, 8: *Every man shall receive his own reward, according to his own labor.* There will, therefore be different rewards according to different labors. But the remission of sins is alike and equal to all, just as Christ is one, and is offered freely to all who believe that for Christ's sake their sins are remitted. Therefore the remission of sins and justification are received only by faith, and not on account of any works, as is evident in the terrors of conscience, because none of our works can be opposed to God's wrath, as Paul clearly says, Rom. 5, 1: *Being justified by faith, we have peace with God through our Lord Jesus Christ, by whom also we have access by faith, etc.* **75]** But because faith makes sons of God, it also makes coheirs with Christ. Therefore, because by our works we do not merit justification, through which we are made sons of God, and coheirs with Christ, we do not by our works merit eternal life; for faith obtains this, because faith justifies us and has a reconciled God. But eternal life is due the justified, according to the passage Rom. 8, 30: *Whom He justified, them He also glorified.* **76]** Paul, Eph. 6, 2, commends to us the commandment concerning honoring parents, by mention of the reward which is added to that commandment, where he does not mean that obedience to parents justifies **77]** us before God, but that, when it occurs in those who have been justified, it merits other great rewards. Yet God exercises His saints variously, and often defers the rewards of the righteousness of works in order that they may learn not to trust in their own righteousness, and may learn to seek the will of God rather than the rewards; as appears in Job, in Christ, and other saints. And of this, many psalms teach us, which console us against the happiness of the wicked, as Ps. 37, 1: *Neither be thou envious.* And Christ says, Matt. 5, 10: *Blessed are they* **78]** *which are persecuted for righteousness' sake; for theirs is the kingdom of heaven.* By these **79]** praises of good works, believers are undoubtedly moved to do good works. Meanwhile, the doctrine of repentance is also proclaimed against the godless, whose works are wicked; and the wrath of God is displayed, **80]** which He has threatened all who do not repent. We therefore praise and require good works, and show many reasons why they ought to be done.

Thus of works Paul also teaches when he says, Rom. 4, 9 sq., that Abraham received circumcision, not in order that by this work he might be justified; for by faith he had already attained it that he was accounted

righteous. But circumcision was added in order that he might have in his body a written sign, admonished by which he might exercise faith, and by which also he might confess his faith before others, and, by his testimony, might invite others to believe. **81]** *By faith Abel offered unto God a more excellent sacrifice*, Heb. 11, 4. Because, therefore, he was just by faith, the sacrifice which he made was pleasing to God; not that by this work he merited the remission of sins and grace, but that he exercised his faith and showed it to others, in order to invite them to believe.

82] Although in this way good works ought to follow faith, men who cannot believe and be sure that for Christ's sake they are freely forgiven, and that freely for Christ's sake they have a reconciled God, employ works far otherwise. When they see the works of saints, they judge in a human manner that saints have merited the remission of sins and grace through these works. Accordingly, they imitate them, and think that through similar works they merit the remission of sins and grace; they think that through these works they appease the wrath of God, and attain that for the sake of these works they are accounted righteous. **83]** This godless opinion concerning works we condemn. In the first place, because it obscures the glory of Christ when men offer to God these works as a price and propitiation. This honor, due to Christ alone, is ascribed to our works. Secondly, they nevertheless do not find, in these works, peace of conscience, but in true terrors, heaping up works upon works, they at length despair because they find no work sufficiently pure [sufficiently important and precious to propitiate God, to obtain with certainty eternal life, in a word, to tranquilize and pacify the conscience]. The Law always accuses, and produces wrath. Thirdly, such persons never attain the knowledge of God [nor of His will]; for, as in anger they flee from God, who judges and afflicts them, they never believe that they are heard. **84]** But faith manifests the presence of God, since it is certain that God freely forgives and hears us.

85] Moreover, this godless opinion concerning works always has existed in the world [sticks to the world quite tightly]. The heathen had sacrifices, derived from the fathers. They imitated their works. Their faith they did not retain, but thought that the works were a propitiation and price on account of which God would be reconciled to them. **86]** The people in the Law [the Israelites] imitated sacrifices with the opinion that by means of these works they would appease God, so to say, *ex opere operato*. We see here how earnestly the prophets rebuke the people: Ps. 50, 8: *I will not reprove thee for thy sacrifices*, and Jer. 7, 22: *I spake not unto your fathers concerning burnt offerings*. Such passages condemn not works, which God certainly had commanded as outward exercises in this government, but they condemn the godless opinion according to which they thought that by these works they appeased the wrath of God, and **87]** thus cast away faith. And because no works pacify the conscience, new works, in addition to God's commands, were from time to time devised [the hypocrites nevertheless used to invent one work after another, one sacrifice after another, by a blind guess and in reckless wantonness, and all this without the word and command of God, with wicked conscience as we have seen in the Papacy]. The people of Israel had seen the prophets sacrificing on high places [and in groves]. Besides, the examples of the saints very greatly move the minds of those, hoping by similar works to obtain grace just as these saints obtained it. [But the saints believed.] Wherefore the people began, with remarkable zeal, to imitate this work, in order that by such a work [they might appease the wrath of God] they might merit remission of sins, grace, and righteousness. But the prophets had been sacrificing on high places, not that by these works they might merit the remission of sins and grace, but because on these places they taught, and, accordingly, presented there a testimony of their faith. **88]** The people had heard that Abraham had sacrificed his son. Wherefore they also, in order to appease God by a most cruel and difficult work, put to death their sons. But Abraham did not sacrifice his son with the opinion that this work was a price and propitiatory work for the sake of which he was accounted righteous. **89]** Thus in the Church the Lord's

Supper was instituted that by remembrance of the promises of Christ, of which we are admonished in this sign, faith might be strengthened in us, and we might publicly confess our faith, and proclaim the benefits of Christ, as Paul says, 1 Cor. 11, 26: *As often as ye eat this bread and drink this cup, ye do show the Lord's death*, etc. But our adversaries contend that the mass is a work that justifies us *ex opere operato*, and removes the guilt and liability to punishment in those for whom it is celebrated; for thus writes Gabriel.

90] Anthony, Bernard, Dominicus, Franciscus, and other holy Fathers selected a certain kind of life either for the sake of study [of more readily reading the Holy Scriptures] or other useful exercises. In the mean time they believed that by faith they were accounted righteous for Christ's sake, and that God was gracious to them, not on account of those exercises of their own. But the multitude since then has imitated not the faith of the Fathers, but their example without faith, in order that by such works they might merit the remission of sins, grace, and righteousness; they did not believe that they received these freely on account of Christ as Propitiator. [Thus the human mind always exalts works too highly, and puts them in the wrong place. And this error the Gospel reproveth, which teaches that men are accounted righteous not for the sake of the Law, but for the sake of Christ alone. Christ, however, is apprehended by faith alone; wherefore we are accounted righteous by faith alone for Christ's sake.] Thus the world judges of all works **91]** that they are a propitiation by which God is appeased; that they are a price because of which we are accounted righteous. It does not believe that Christ is Propitiator; it does not believe that by faith we freely attain that we are accounted righteous for Christ's sake. And, nevertheless, since works cannot pacify the conscience, others are continually chosen, new rites are performed, new vows made, and new orders of monks formed beyond the command of God, in order that **92]** some great work may be sought which may be set against the wrath and judgment of God. Contrary to Scripture, the adversaries uphold these godless opinions concerning works. But to ascribe to our works these things, namely, that they are a propitiation, that they merit the remission of sins and grace, that for the sake of these and not by faith, for the sake of Christ as Propitiator we are accounted righteous before God, what else is this than to deny Christ the honor of Mediator and **93]** Propitiator? Although, therefore, we believe and teach that good works must necessarily be done (*for the inchoate fulfilling of the Law ought to follow faith*), nevertheless we give to Christ His own honor. We believe and teach that by faith, for Christ's sake, we are accounted righteous before God, that we are not accounted righteous because of works without Christ as Mediator, that by works we do not merit the remission of sins, grace, and righteousness, that we cannot set our works against the wrath and justice of God, that works cannot overcome the terrors of sin, but that the terrors of sin are overcome by faith alone, **94]** that only Christ the Mediator is to be presented by faith against the wrath and judgment of God. If any one think differently, he does not give Christ due honor, who has been set forth that He might be a Propitiator, that through Him **95]** we might have access to the Father. We are speaking now of the righteousness through which we treat with **96]** God, not with men, but by which we apprehend grace and peace of conscience. Conscience however, cannot be pacified before God, unless by faith alone, which is certain that God for Christ's sake is reconciled to us, according to Rom. 5, 1: *Being justified by faith, we have peace*, because justification is only a matter freely promised for Christ's sake, and therefore is always received before God by faith alone.

97] Now, then, we will reply to those passages which the adversaries cite, in order to prove that we are justified by love and works. From 1 Cor. 13, 2 they cite: *Though I have all faith, etc., and have not charity, I am nothing*. And here they triumph greatly. Paul testifies to the entire Church, they say, that faith alone does not justify. **98]** But a reply is easy after we have shown above what we hold concerning

love and works. This passage of Paul requires love. We also require this. For we have said above that renewal and the inchoate fulfilling of the Law must exist in us, according to Jer. 31, 33: *I will put My Law in their inward parts, and write it in their hearts*. If any one should cast away love, even though he have great faith, yet he does not retain it, **99**] for he does not retain the Holy Ghost [he becomes cold and is now again fleshly, without Spirit and faith; for the Holy Ghost is not where Christian love and other fruits of the Spirit are not]. Nor indeed does Paul in this passage treat of the mode of justification, but he writes to those who, after they had been justified, should be urged to bring forth good fruits lest they might lose the Holy Ghost. **100**] The adversaries furthermore, treat the matter preposterously: they cite this one passage, in which Paul teaches concerning fruits, they omit very many other passages, in which in a regular order he discusses the mode of justification. Besides, they always add a correction to the other passages, which treat of faith, namely, that they ought to be understood as applying to *fides formata*. Here they add no correction that there is also need of the faith that holds that we are accounted righteous for the sake of Christ as Propitiator. Thus the adversaries exclude Christ from justification and teach only a righteousness of the Law. But let us return to Paul. **101**] No one can infer anything more from this text than that love is necessary. This we confess. So also not to commit theft is necessary. But the reasoning will not be correct if some one would desire to frame thence an argument such as this: “Not to commit theft is necessary. Therefore, not to commit theft justifies.” Because justification is not the approval of a certain work, but of the entire person. Hence this passage from Paul does not harm us; only the adversaries must not in imagination add to it whatever they please. For he does not say that love justifies, but: [“And if I have not love”] “I am nothing,” namely, that faith, however great it may have been, is extinguished. He does not say that love overcomes the terrors of sin and of death, that we can set our love against the wrath and judgment of God, that our love satisfies God’s Law, that without Christ as Propitiator we have access, by our love, to God, that by our love we receive the promised remission of sins. Paul says nothing of this. He does not, therefore, think that love justifies, because we are justified only when we apprehend Christ as Propitiator, and believe that for Christ’s sake God is reconciled to us. Neither is justification even to be dreamed of with the omission of Christ as Propitiator. **102**] If there be no need of Christ, if by our love we can overcome death, if by our love, without Christ as Propitiator, we have access to God, then let our adversaries remove the promise concerning Christ, then let them abolish the Gospel [which teaches that we have access to God through Christ as Propitiator, and that we are accepted not for the sake of our fulfilling of the Law, but for Christ’s sake]. **103**] The adversaries corrupt very many passages, because they bring to them their own opinions, and do not derive the meaning from the passages themselves. For what difficulty is there in this passage if we remove the interpretation which the adversaries, who do not understand what justification is or how it occurs [what faith is, what Christ is, or how a man is justified before God], out of their own mind attach to it? The Corinthians, being justified before, had received many excellent gifts. In the beginning they glowed with zeal, just as is generally the case. Then dissensions [factions and sects] began to arise among them, as Paul indicates; they began to dislike good teachers. Accordingly, Paul reproves them, recalling them [to unity and] to offices of love. Although these are necessary, yet it would be foolish to imagine that works of the Second Table, through which we have to do with man and not properly with God, justify us. But in justification we have to treat with God; His wrath must be appeased and conscience must be pacified with respect to God. None of these occur through the works of the Second Table [by love, but only by faith, which apprehends Christ and the promise of God. However, it is true that losing love involves losing the Spirit and faith. And thus Paul says: *If I have not love, I am nothing*. But, he does not add the affirmative statement, that love justifies in the sight of God].

104] But they object that love is preferred to faith and hope. For Paul says, 1 Cor. 13, 13: *The greatest of*

these is charity. Now, it is reasonable that the greatest and chief virtue should justify, **105]** although Paul, in this passage, properly speaks of love towards one's neighbor, and indicates that love is the greatest, because it has most fruits. Faith and hope have to do only with God; but love has infinite offices externally towards men. [Love goes forth upon earth among the people, and does much good, by consoling, teaching, instructing, helping, counseling privately and publicly.] Nevertheless, let us, indeed, grant to the adversaries that love towards God and our neighbor is the greatest virtue, because the chief commandment is this: *Thou shalt love the Lord, thy God*, Matt. 22, 37. But how will they infer thence that love justifies? **106]** The greatest virtue, they say, justifies. By no means. [It would be true if we had a gracious God because of our virtue. Now, it was proven above that we are accepted and justified for Christ's sake, not because of our virtue; for our virtue is impure.] For just as even the greatest or first Law does not justify, so also the greatest virtue of the Law does not justify. [For as the Law and virtue is higher, and our ability to do the same proportionately lower, we are not righteous because of love.] But that virtue justifies which apprehends Christ, which communicates to us Christ's merits, by which we receive grace and peace from God. But this virtue is faith. For as it has been often said, faith is not only knowledge, but much rather willing to receive or apprehend those things which are offered in the promise concerning Christ. **107]** Moreover this obedience towards God, namely, to wish to receive the offered promise, is no less a divine service, *latreiva*, than is love. God wishes us to believe Him, and to receive from Him blessings, and this He declares to be true divine service.

108] But the adversaries ascribe justification to love because they everywhere teach and require the righteousness of the Law. For we cannot deny that love is the highest work of the Law. And human wisdom gazes at the Law, and seeks in it justification. Accordingly, also the scholastic doctors, great and talented men, proclaim this as the highest work of the Law, and ascribe to this work justification. But deceived by human wisdom, they did not look upon the uncovered, but upon the veiled face of Moses, just as the Pharisees, philosophers, Mahometans. **109]** But we preach the foolishness of the Gospel, in which another righteousness is revealed namely, that for the sake of Christ, as Propitiator, we are accounted righteous, when we believe that for Christ's sake God has been reconciled to us. Neither are we ignorant how far distant this doctrine is from the judgment of reason and of the Law. Nor are we ignorant that the doctrine of the Law concerning love makes a much greater show; for it is wisdom. But we are not ashamed of the foolishness of the Gospel. For the sake of Christ's glory we defend this, and beseech Christ, by His Holy Ghost, to aid us that we may be able to make this clear and manifest.

110] The adversaries, in the Confutation, have also cited against us Col. 3, 14: *Charity, which is the bond of perfectness.* From this they infer that love justifies because it renders men perfect. Although a reply concerning perfection could here be made in many ways, yet we will simply recite the meaning of Paul. It is certain that Paul spoke of love towards one's neighbor. Neither must we indeed think that Paul would ascribe either justification or perfection to the works of the Second Table, rather than to those of the First. And if love render men perfect, there will then be no need of Christ as Propitiator, [However, Paul teaches in all places that we are accepted on account of Christ and not on account of our love, or our works, or of the Law; for no saint (as was stated before) perfectly fulfils the Law. Therefore since he in all places writes and teaches that in this life there is no perfection in our works, it is not to be thought that he speaks here of personal perfection.] for faith apprehends Christ only as Propitiator. This, however, is far distant from the meaning of Paul, who never suffers **111]** Christ to be excluded as Propitiator. Therefore he speaks not of personal perfection, but of the integrity common to the Church [concerning the unity of the Church, and the word which they interpret as perfection means nothing else than to be not rent]. For on this account he says that love is a bond or connection, to signify that he speaks of the

binding and joining together with each other, of the many members of the Church. For just as in all families and in all states concord should be nourished by mutual offices, and tranquillity cannot be retained unless men overlook and forgive certain mistakes among themselves; so Paul commands that there should be love in the Church in order that it may preserve concord, bear with the harsher manners of brethren as there is need, overlook certain less serious mistakes, lest the Church fly apart into various schisms, and enmities and factions and heresies arise from the schisms.

112] For concord must necessarily be rent asunder whenever either the bishops impose, [without cause] upon the people heavier burdens, or have no respect to weakness in the people. And dissensions arise when the people judge too severely [quickly censure, and criticize] concerning the conduct [way and life] of teachers [bishops or preachers] or despise the teachers because of certain less serious faults; for then both another kind of doctrine and other teachers are sought after. **113]** On the other hand, perfection, *i. e.* the integrity of the Church, is preserved, when the strong bear with the weak, when the people take in good part some faults in the conduct of their teachers [have patience also with their preachers], when the bishops make some allowances for the weakness of the people [know how to exercise forbearance to the people, according to circumstances, with respect to all kinds of weaknesses and faults]. **114]** Of these precepts of equity the books of all the wise are full, namely, that in every-day life we should make many allowances mutually for the sake of common tranquillity. And of this Paul frequently teaches both here and elsewhere. Wherefore the adversaries argue indiscreetly from the term “perfection” that love justifies, while Paul speaks of common integrity and tranquillity. And thus Ambrose interprets this passage: *Just as a building is said to be perfect or entire when all its parts are fitly joined together with one another.* **115]** Moreover, it is disgraceful for the adversaries to preach so much concerning love while they nowhere exhibit it. What are they now doing? They are rending asunder churches, they are writing laws in blood, and are proposing to the most clement prince, the Emperor, that these should be promulgated; they are slaughtering priests and other good men, if any one have [even] slightly intimated that he does not entirely approve some manifest abuse. [They wish all dead who say a single word against their godless doctrine.] These things are not consistent with those declamations of love, which if the adversaries would follow, the churches would be tranquil and the state have peace. For these tumults would be quieted if the adversaries would not insist with too much bitterness [from sheer vengeful spite and pharisaical envy, against the truth which they have perceived] upon certain traditions, useless for godliness, most of which not even those very persons observe who most earnestly defend them. But they easily forgive themselves, and yet do not likewise forgive others according to the passage in the poet: *I forgive myself, Maevius said.* **116]** But this is very far distant from those encomiums of love which they here recite from Paul, nor do they understand the word any more than the walls which give it back. **117]** From Peter they cite also this sentence, 1 Pet. 4, 8: *Charity shall cover the multitude of sins.* It is evident that also Peter speaks of love towards one’s neighbor, because he joins this passage to the precept by which he commands that they should love one another. Neither could it have come into the mind of any apostle that our love overcomes sin and death; that love is the propitiation on account of which to the exclusion of Christ as Mediator, God is reconciled; that love is righteousness without Christ as Mediator. For this love, if there would be any, would be a righteousness of the Law, and not of the Gospel, which promises to us reconciliation and righteousness if we believe that, for the sake of Christ as Propitiator, the Father has been reconciled, and that the merits of Christ are bestowed upon us. **118]** Peter, accordingly, urges us, a little before, to come to Christ that we may be built upon Christ. And he adds, 1 Pet. 2, 4–6: *He that believeth on Him shall not be confounded.* When God judges and convicts us, our love does not free us from confusion [from our works and lives, we truly suffer shame]. But faith in Christ liberates us in these fears, because we know that for Christ’s sake we are forgiven.

119] Besides, this sentence concerning love is derived from Prov. 10, 12, where the antithesis clearly shows how it ought to be understood: *Hatred stirreth up strifes; but love covereth all sins.* **120]** It teaches precisely the same thing as that passage of Paul taken from Colossians, that if any dissensions would occur they should be moderated and settled by our equitable and lenient conduct. Dissensions, it says, increase by means of hatred, as we often see that from the most trifling offenses tragedies arise [from the smallest sparks a great conflagration arises]. Certain trifling offenses occurred between Caius Caesar and Pompey, in which, if the one had yielded a very little to the other, civil war would not have arisen. But while each indulged his own hatred, from a matter of no account the greatest commotions arose. **121]** And many heresies have arisen in the Church only from the hatred of the teachers. Therefore it does not refer to a person's own faults, but to the faults of others, when it says: *Charity covereth sins*, namely, those of others, and that, too, among men, *i.e.*, even though these offenses occur, yet love overlooks them, forgives, yields, and does not carry all things to the extremity of justice. Peter, therefore, does not mean that love merits in God's sight the remission of sins, that it is a propitiation to the exclusion of Christ as Mediator, that it regenerates and justifies, but that it is not morose, harsh, intractable towards men, that it overlooks some mistakes of its friends, that it takes in good part even the harsher manners of others, just as the well-known maxim enjoins: *Know, but do not hate, the manners of a friend.* **122]** Nor was it without design that the apostle taught so frequently concerning this office what the philosophers call *ejpieivkeian*, leniency. For this virtue is necessary for retaining public harmony [in the Church and the civil government], which cannot last unless pastors and Churches mutually overlook and pardon many things [if they want to be extremely particular about every defect, and do not allow many things to flow by without noticing them].

123] From James 2, 24 they cite: *Ye see, then, how by works a man is justified, and not by faith alone.* Nor is any other passage supposed to be more contrary to our belief. But the reply is easy and plain. If the adversaries do not attach their own opinions concerning the merits of works, the words of James have in them nothing that is of disadvantage. But wherever there is mention of works, the adversaries add falsely their own godless opinions, that by means of good works we merit the remission of sins; that good works are a propitiation and price on account of which God is reconciled to us; that good works overcome the terrors of sin and of death, that good works are accepted in God's sight on account of their goodness; and that they do not need mercy and Christ as Propitiator. None of all these things came into the mind of James, which the adversaries nevertheless, defend under the pretext of this passage of James.

124] In the first place, then, we must ponder, this, namely, that the passage is more against the adversaries than against us. For the adversaries teach that man is justified by love and works. Of faith, by which we apprehend Christ as Propitiator, they say nothing. Yea, they condemn this faith, nor do they condemn it only in sentences and writings, but also by the sword and capital punishments they endeavor to exterminate it in the Church. How much better does James teach, who does not omit faith, or present love in preference to faith, but retains faith, so that in justification Christ may not be excluded as Propitiator! Just as Paul also, when he treats of the sum of the Christian life, includes faith and love, 1 Tim. 1, 5: *The end of the commandment is charity out of a pure heart, and of a good conscience, and of faith unfeigned.*

125] Secondly, the subject itself declares that here such works are spoken of as follow faith, and show that faith is not dead, but living and efficacious in the heart. James, therefore, did not believe that by good works we merit the remission of sins and grace. For he speaks of the works of those who have been justified, who have already been reconciled and accepted, and have obtained remission of sins.

Wherefore the adversaries err when they infer that James teaches that we merit remission of sins and grace by good works, and that by our works we have access to God, without Christ as Propitiator.

126] Thirdly, James has spoken shortly before concerning regeneration, namely, that it occurs through the Gospel. For thus he says James 1, 18: *Of His own will begat He us with the Word of Truth, that we should be a kind of first-fruits of His creatures.* When he says that we have been born again by the Gospel, he teaches that we have been born again and justified by faith. For the promise concerning Christ is apprehended only by faith, when we set it against the terrors of sin and of death. James does not, therefore, think that we are born again by our works.

127] From these things it is clear that James does not contradict us, who, when censuring idle and secure minds, that imagine that they have faith, although they do not have it, made a distinction between dead and living faith. **128]** He says that that is dead which does not bring forth good works [and fruits of the Spirit obedience, patience, chastity, love]; he says that that is living which brings forth good works. Furthermore, we have frequently already shown what we term faith. For we do not speak of idle knowledge [that merely the history concerning Christ should be known], such as devils have, but of faith which resists the terrors of conscience, and cheers and consoles terrified hearts [the new light and power which the Holy Ghost works in the heart, through which we overcome the terrors of death, of sin, etc.].

129] Such faith is neither an easy matter, as the adversaries dream [as they say: Believe, believe, how easy it is to believe! etc.], nor a human power [thought which I can form for myself], but a divine power, by which we are quickened, and by which we overcome the devil and death. Just as Paul says to the Colossians, 2, 12 that faith is efficacious through the power of God, and overcomes death: *Wherein also ye are risen with Him through the faith of the operation of God.* Since this faith is a new life, it necessarily produces new movements and works. [Because it is a new light and life in the heart, whereby we obtain another mind and spirit, it is living, productive, and rich in good works.] Accordingly, James is right in denying that we are justified by such a faith as is **130]** without works. But when he says that we are justified by faith and works, he certainly does not say that we are born again by works. Neither does he say this, that partly Christ is our Propitiator, and partly our works are our propitiation. Nor does he describe the mode of justification, but only of what nature the just are, after they have been already justified and regenerated. [For he is speaking of works which should follow faith. There it is well said: He who has faith and good works is righteous, not indeed, on account of the works, but for Christ's sake, through faith. And as a good tree should bring forth good fruit, and yet the fruit does not make the tree good, so good works must follow the new birth, although they do not make man accepted before God; but as the tree must first be good, so also must man be first accepted before God by faith for Christ's sake. The works are too insignificant to render God gracious to us for their sake, if He were not gracious to us for Christ's sake. Therefore James does not contradict St. Paul, and does not say that by our works we merit, etc.] **131]** And here to be justified does not mean that a righteous man is made from a wicked man, but to be pronounced righteous in a forensic sense, as also in the passage Rom. 2, 13: *The doers of the Law shall be justified.* As, therefore, these words: *The doers of the Law shall be justified,* contain nothing contrary to our doctrine, so, too, we believe concerning the words of James: *By works a man is justified, and not by faith alone,* because men having faith and good works are certainly pronounced righteous. For, as we have said, the good works of saints are righteous, and please on account of faith. For James commends only such works as faith produces, as he testifies when he says of Abraham, 2, 22: *Faith wrought with his works.* In this sense it is said: *The doers of the Law are justified, i.e.,* they are pronounced righteous who from the heart believe God, and afterwards have good fruits, which please Him on account of faith, and, accordingly, are the fulfilment of the Law. **132]** These things, simply

spoken, contain nothing erroneous, but they are distorted by the adversaries, who attach to them godless opinions out of their mind. For it does not follow hence that works merit the remission of sins that works regenerate hearts; that works are a propitiation; that works please without Christ as Propitiator; that works do not need Christ as Propitiator. James says nothing of these things, which, nevertheless, the adversaries shamelessly infer from the words of James.

133] Certain other passages concerning works are also cited against us. Luke 6, 37: *Forgive, and ye shall be forgiven.* Is. 58, 7 [9]: *Is it not to deal thy bread to the hungry? ... Then shalt thou call, and the Lord will answer.* Dan. 4, 24 [27]: *Break off thy sins, by showing mercy to the poor.* Matt. 5, 3: *Blessed are the poor in spirit; for theirs is the kingdom of heaven;* **134]** and 5, 7: *Blessed are the merciful; for they shall obtain mercy.* Even these passages would contain nothing contrary to us if the adversaries would not falsely attach something to them. For they contain two things: The one is a preaching either of the Law or of repentance, which not only convicts those doing wrong, but also enjoins them to do what is right; the other is a promise which is added. But it is not added that sins are remitted without faith, or that works themselves are a propitiation. **135]** Moreover, in the preaching of the Law these two things ought always to be understood namely: First, that the Law cannot be observed unless we have been regenerated by faith in Christ, just as Christ says, John 15, 5: *Without Me ye can do nothing.* Secondly, and though some external works can certainly be done, this general judgment: *Without faith it is impossible to please God,* which interprets the whole Law, must be retained; and the Gospel must be retained, that *through Christ we have access to the Father,* **136]** Heb. 10, 19; Rom. 5, 2. For it is evident that we are not justified by the Law. Otherwise, why would there be need of Christ or the Gospel, if the preaching of the Law alone would be sufficient? Thus in the preaching of repentance, the preaching of the Law, or the Word convicting of sin, is not sufficient, because the Law works wrath, and only accuses, only terrifies consciences, because consciences never are at rest, unless they hear the voice of God in which the remission of sins is clearly promised. Accordingly, the Gospel must be added, that for Christ's sake sins are remitted, and that we obtain remission of sins by faith in Christ. If the adversaries exclude the Gospel of Christ from the preaching of repentance, they are judged aright to be blasphemers against Christ.

137] Therefore, when Isaiah, 1, 16–18, preaches repentance: *Cease to do evil; learn to do well; seek judgment, relieve the oppressed, judge the fatherless, plead for the widow. Come now and let us reason together, saith the Lord; though your sins be as scarlet they shall be white as snow,* the prophet thus both exhorts to repentance, and adds the promise. But it would be foolish to consider in such a sentence only the words: *Relieve the oppressed; judge the fatherless.* For he says in the beginning: *Cease to do evil,* where he censures impiety of heart and requires faith. Neither does the prophet say that through the works: *Relieve the oppressed, judge the fatherless,* they can merit the remission of sins *ex opere operato,* but he commands such works as are necessary in the new life. Yet, in the mean time, he means that remission of sins is received by faith, and accordingly the promise is added. **138]** Thus we must understand all similar passages. Christ preaches repentance when He says: *Forgive,* and He adds the promise: *And ye shall be forgiven,* Luke 6, 37. Nor, indeed does He say this, namely, that, when we forgive, by this work of ours we merit the remission of sins *ex opere operato,* as they term it, but He requires a new life, which certainly is necessary. Yet, in the mean time, He means that remission of sins is received by faith. Thus, when Isaiah says, 58, 7: *Deal thy bread to the hungry,* he requires a new life. Nor does the prophet speak of this work alone, but, as the text indicates, of the entire repentance; **139]** yet, in the mean time, he intends that remission of sins is received by faith. For the position is sure, and none of the gates of hell can overthrow it, that in the preaching of repentance the preaching of the Law is not sufficient, because the Law works wrath and always accuses. But the preaching of the Gospel should

be added, namely, that in this way remission of sins is granted us, if we believe that sins are remitted us for Christ's sake. Otherwise, why would there be need of the Gospel, why would there be need of Christ? This belief ought always to be in view, in order that it may be opposed to those who, Christ being cast aside and the Gospel being blotted out, wickedly distort the Scriptures to the human opinions, that by our works we purchase remission of sins.

140] Thus also in the sermon of Daniel, 4, 24 faith is required. [The words of the prophet, which were full of faith and spirit, we must not regard as heathenish as those of Aristotle, or any other heathen. Aristotle also admonished Alexander that he should not use his power for his own wantonness, but for the improvement of countries and men. This was written correctly and well; concerning the office of king nothing better can be preached or written. But Daniel is speaking to his king, not only concerning his office as king, but concerning repentance, the forgiveness of sins, reconciliation to God, and concerning sublime, great, spiritual subjects, which far transcend human thoughts and works.] For Daniel did not mean that the king should only bestow alms [which even a hypocrite can do], but embraces repentance when he says: *Break off [Redeem, Vulg.] thy iniquities by showing mercy to the poor, i.e., break off thy sins by a change of heart and works.* But here also faith is required. And Daniel proclaims to him many things concerning the worship of the only God, the God of Israel, and converts the king not only to bestow alms, but much more to faith. For we have the excellent confession of the king concerning the God of Israel: *There is no other God that can deliver after this sort*, Dan. 3, 29. Therefore, in the sermon of Daniel there are two parts. The one part is that which gives commandment concerning the new life and the works of the new life. The other part is, that Daniel promises to the king the remission of sins. [Now, where there is a promise, faith is required. For the promise cannot be received in any other way than by the heart's relying on such word of God, and not regarding its own worthiness or unworthiness. Accordingly, Daniel also demands faith; for thus the promise reads: *There will be healing for thy offenses.*] And this promise of the remission of sins is not a preaching of the Law, but a truly prophetic and evangelical voice, of which Daniel certainly meant that it should be received in faith. **141]** For Daniel knew that the remission of sins in Christ was promised not only to the Israelites, but also to all nations. Otherwise he could not have promised to the king the remission of sins. For it is not in the power of man, especially amid the terrors of sin, to assert, without a sure word of God concerning God's will, that He ceases to be angry. And the words of Daniel speak in his own language still more clearly of repentance, and still more clearly bring out the promise: *Redeem thy sins by righteousness and thy iniquities by favors toward the poor.* These words teach concerning the whole of repentance. [It is as much as to say: Amend your life! And it is true, when we amend our lives, we become rid of sin.] For they direct him to become righteous, then to do good works, to defend the miserable against injustice, as was the duty of a king. **142]** But righteousness is faith in the heart. Moreover, sins are redeemed by repentance, *i.e.*, the obligation or guilt is removed, because God forgives those who repent, as it is written in Ezek. 18, 21. 22. Nor are we to infer from this that He forgives on account of works that follow, on account of alms; but on account of His promise He forgives those who apprehend His promise. Neither do any apprehend His promise, except those who truly believe, and by faith overcome sin and death. These, being regenerated, ought to bring forth fruits worthy of repentance, just as John says, Matt. 3, 8. The promise, therefore, was added: *So, there will be healing for thy offenses*, Dan. 4, 24. [Daniel does not only demand works, but says: *Redeem thy sins by righteousness.* Now, everybody knows that in Scripture righteousness does not mean only external works, but embraces faith, as Paul says: *Iustus est fide vivet, The just shall live by his faith*, Heb. 10, 38. Hence, Daniel first demands faith when he mentions righteousness and says: *Redeem thy sins by righteousness*, that is, by faith toward God, by which thou art made righteous. In addition to this, do good works, administer your office, do not

be a tyrant, but see that your government be profitable to your country and people, preserve peace, and protect the poor against unjust force. These are princely alms.] **143]** Jerome here added a particle expressing doubt, that is beside the matter, and in his commentaries contends much more unwisely that the remission of sins is uncertain. But let us remember that the Gospel gives a sure promise of the remission of sins. And to deny that there must be a sure promise of the remission of sins would completely abolish the Gospel. Let us therefore dismiss Jerome concerning this passage. Although the promise is displayed even in the word *redeem*. For it signifies that the remission of sins is possible, that sins can be redeemed, *i.e.*, that their obligation or guilt can be removed, or the wrath of God appeased. But our adversaries, overlooking the promises, everywhere, consider only the precepts, and attach falsely the human opinion that remission occurs on account of works, although the text does not say this, but much rather requires faith. For wherever a promise is, there faith is required. For a promise cannot be received unless by faith. [The same answer must also be given in reference to the passage from the Gospel: *Forgive, and you will be forgiven*. For this is just such a doctrine of repentance. The first part in this passage demands amendment of life and good works, the other part adds the promise. Nor are we to infer from this that our forgiving merits for us *ex opere operato* remission of sin. For that is not what Christ says, but as in other sacraments Christ has attached the promise to an external sign, so He attaches the promise of the forgiveness of sin in this place to external good works. And as in the Lord's Supper we do not obtain forgiveness of sin without faith, *ex opere operato*, so neither in this action, when we forgive. For, our forgiving is not a good work, except it is performed by a person whose sins have been previously forgiven by God in Christ. If, therefore, our forgiving is to please God, it must follow after the forgiveness which God extends to us. For, as a rule, Christ combines these two, the Law and the Gospel, both faith and good works, in order to indicate that, where good works do not follow, there is no faith either, that we may have external marks, which remind us of the Gospel and the forgiveness of sin, for our comfort, and that thus our faith may be exercised in many ways. In this manner we are to understand such passages, otherwise they would directly contradict the entire Gospel, and our beggarly works would be put in the place of Christ, who alone is to be the propitiation, which no man is by any means to despise. Again, if these passages were to be understood as relating to works, the remission of sins would be quite uncertain; for it would rest on a poor foundation, on our miserable works.]

144] But works become conspicuous among men. Human reason naturally admires these, and because it sees only works, and does not understand or consider faith, it dreams accordingly that these works merit remission of sins and justify. This opinion of the Law inheres by nature in men's minds; **145]** neither can it be expelled, unless when we are divinely taught. But the mind must be recalled from such carnal opinions to the Word of God. We see that the Gospel and the promise concerning Christ have been laid before us. When, therefore, the Law is preached, when works are enjoined, we should not spurn the promise concerning Christ. But the latter must first be apprehended, in order that we may be able to produce good works, and our works may please God, as Christ says, John 15, 5: *Without Me ye can do nothing*. Therefore, if Daniel would have used such words as these: "Redeem your sins by repentance," the adversaries would take no notice of this passage. Now, since he has actually expressed this thought in apparently other words, the adversaries distort his words to the injury of the doctrine of grace and faith, although Daniel meant most especially to include faith. Thus, therefore, we reply to the words of Daniel, that, inasmuch as he is preaching repentance, he is teaching not only of works, but also of faith, as the narrative itself in the context testifies. Secondly, because Daniel clearly presents the promise, he necessarily requires faith which believes that sins are freely remitted by God. Although, therefore, in repentance he mentions works, yet Daniel does not say that by these works we merit remission of sins. For Daniel speaks not only of the remission of the punishment; because remission of the punishment is

sought for in vain, unless the heart first receive the remission of guilt. Besides, if the adversaries understand Daniel as speaking only of the remission of punishment, this passage will prove nothing against us, because it will thus be necessary for even them to confess that the remission of sin and free justification precede. Afterwards even we concede that the punishments by which we are chastised, are mitigated by our prayers and good works, and finally by our entire repentance, according to 1 Cor. 11, 31: *For if we would judge ourselves, we should not be judged.* And Jer. 15, 19: *If thou return, then will I bring thee again.* And Zech. 1, 3: *Turn ye unto Me, and I will turn unto you.* And Ps. 50, 15: *Call upon Me in the day of trouble.*

148] Let us, therefore, in all our encomiums upon works and in the preaching of the Law retain this rule: that the Law is not observed without Christ. As He Himself has said: *Without Me ye can do nothing.* Likewise that: *Without faith it is impossible to please God,* Heb. 11, 6. For it is very certain that the doctrine of the Law is not intended to remove the Gospel, and to remove Christ as Propitiator. And let the Pharisees, our adversaries, be cursed, who so interpret the Law as to ascribe the glory of Christ to works, namely, that they are a propitiation, that they merit the remission of sins. It follows, therefore, that works are always thus praised, namely, that they are pleasing on account of faith, as works do not please without Christ as Propitiator. *By Him we have access to God,* Rom. 5, 2, not by works, without Christ as Mediator. **149]** Therefore, when it is said, Matt. 19, 17: *If thou wilt enter into life, keep the commandments,* we must believe that without Christ the commandments are not kept, and without Him cannot please. Thus in the Decalog itself, in the First Commandment, Ex. 20, 6: *Showing mercy unto thousands of them that love Me and keep My commandments,* the most liberal promise of the Law is added. But this Law is not observed without Christ. For it always accuses the conscience which does not satisfy the Law, and therefore in terror, flies from the judgment and punishment of the Law. Because the Law worketh wrath, Rom. 4, 15. Man observes the Law however, when he hears that for Christ's sake God is reconciled to us, even though we cannot satisfy the Law. When, by this faith Christ is apprehended as Mediator, the heart finds rest, and begins to love God and observe the Law, and knows that now, because of Christ as Mediator, it is pleasing to God, even though the inchoate fulfilling of the Law **150]** be far from perfection and be very impure. Thus we must judge also concerning the preaching of repentance. For although in the doctrine of repentance the scholastics have said nothing at all concerning faith, yet we think that none of our adversaries is so mad as to deny that absolution is a voice of the Gospel. And absolution ought to be received by faith, in order that it may cheer the terrified conscience.

151] Therefore the doctrine of repentance, because it not only commands new works, but also promises the remission of sins, necessarily requires faith. For the remission of sins is not received unless by faith. Therefore, in those passages that refer to repentance, we should always understand that not only works, but also faith is required, as in Matt. 6, 14: *For if ye forgive men their trespasses, your heavenly Father will also forgive you.* Here a work is required, and the promise of the remission of sins is added, which does not occur on account of the work, but through faith, on account of Christ. **152]** Just as Scripture testifies in many passages: Acts 10, 43: *To Him give all the prophets witness that through His name, whosoever believeth in Him, shall receive remission of sins;* and 1 John 2, 12: *Your sins are forgiven you for His name's sake;* Eph. 1, 7: *In whom **153]** we have redemption through His blood, the forgiveness of sins.* Although what need is there to recite testimonies? This is the very voice peculiar to the Gospel, namely, that for Christ's sake, and not for the sake of our works, we obtain by faith remission of sins. Our adversaries endeavor to suppress this voice of the Gospel by means of distorted passages which contain the doctrine of the Law, or of works. For it is true that in the doctrine of repentance works are

required, because certainly a new life is required. But here the adversaries wrongly add that by such works we merit the remission of sins, or justification. **154]** And yet Christ often connects the promise of the remission of sins to good works, not because He means that good works are a propitiation, for they follow reconciliation; but for two reasons. One is, because good fruits must necessarily follow. Therefore He reminds us that, if good fruits do not follow, the repentance is hypocritical and feigned. The other reason is, because we have need of external signs of so great a promise, because **155]** a conscience full of fear has need of manifold consolation. As, therefore, Baptism and the Lord's Supper are signs that continually admonish, cheer, and encourage desponding minds to believe the more firmly that their sins are forgiven, so the same promise is written and portrayed in good works, in order that these works may admonish us to believe the more firmly. And those who produce no good works do not excite themselves to believe, but despise these promises. The godly on the other hand, embrace them, and rejoice that they have the signs and testimonies of so great a promise. Accordingly, they exercise themselves in these signs and testimonies. Just as, therefore, the Lord's Supper does not justify us *ex opere operato*, without faith, so alms do not justify us without faith, *ex opere operato*.

156] So also the address of Tobias, 4, 11, ought to be received: *Alms free from every sin and from death*. We will not say that this is hyperbole, although it ought thus to be received, so as not to detract from the praise of Christ, whose prerogative it is to free from sin and death. But we must come back to the rule that without Christ the doctrine of the Law **157]** is of no profit. Therefore those alms please God which follow reconciliation or justification, and not those which precede. Therefore they free from sin and death, not *ex opere operato*, but, as we have said above concerning repentance, that we ought to embrace faith and its fruits, so here we must say concerning alms that this entire newness of life saves [that they please God because they occur in believers]. Alms also are the exercises of faith, which receives the remission of sins and overcomes death, while it exercises itself more and more, and in these exercises receives strength. We grant also this, that alms merit many favors from God [but they cannot overcome death, hell, the devil, sins, and give the conscience peace (for this must occur alone through faith in Christ)], mitigate punishments, and that they merit our defense in the dangers of sins and of death, as we have said a little before concerning the entire repentance. [This is the simple meaning, which agrees also with other passages of Scripture. For wherever in the Scriptures good works are praised, we must always understand them according to the rule of Paul, that the Law and works must not be elevated above Christ, but that Christ and faith are as far above all works as the heavens are above the earth.] **158]** And the address of Tobias, regarded as a whole, shows that faith is required before alms, 4, 5: *Be mindful of the Lord, thy God, all thy days*. And afterwards, 4, 19: *Bless the Lord, thy God, always, and desire of Him that thy ways be directed*. This, however, belongs properly to that faith of which we speak, which believes that God is reconciled to it because of His mercy, and which wishes to be justified sanctified, and governed by God. **159]** But our adversaries, charming men, pick out mutilated sentences, in order to deceive those who are unskilled. Afterwards they attach something from their own opinions. Therefore, entire passages are to be required, because, according to the common precept, it is unbecoming, before the entire Law is thoroughly examined, to judge or reply when any single clause of it is presented. And passages, when produced in their entirety, very frequently bring the interpretation with them.

160] Luke 11, 41 is also cited in a mutilated form, namely: *Give alms of such things as ye have; and, behold, all things are clean unto you*. The adversaries are very stupid [are deaf, and have callous ears; therefore, we must so often etc.]. For time and again we have said that to the preaching of the Law there should be added the Gospel concerning Christ, because of whom good works are pleasing, but they everywhere teach (without shame) that, Christ being excluded, **161]** justification is merited by the works

of the Law. When this passage is produced unmutated, it will show that faith is required. Christ rebukes the Pharisees who think that they are cleansed before God, *i.e.*, that they are justified by frequent ablutions [by all sorts of *baptismata carnis*, that is, by all sorts of baths, washings, and cleansings of the body, of vessels, of garments]. Just as some Pope or other says of the water sprinkled with salt that it *sanctifies and cleanses the people*; and the gloss says that it cleanses *from venial* sins. Such also were the opinions of the Pharisees which Christ reprov'd, and to this feigned cleansing He opposes a double cleanness, the one internal, the other external. He bids them be cleansed inwardly [(which occurs only through faith)], and adds concerning the outward cleanness: *Give alms of such things as ye have; and, behold, all things are clean unto you.* **162]** The adversaries do not apply aright the universal particle *all things*; for Christ adds this conclusion to both members: "All things will be clean unto you, if you will be clean within, and will outwardly give alms." For He indicates that outward cleanness is to be referred to works commanded by God, and not to human traditions, such as the ablutions were at that time, and the daily sprinkling of water, the vesture of monks, the distinctions of food, and similar acts of ostentation are now. But the adversaries distort the meaning by sophistically transferring the universal particle to only one part: **163]** "All things will be clean to those having given alms." (As if any one would infer: Andrew is present; therefore all the apostles are present. Wherefore in the antecedent both members ought to be joined: Believe and give alms. For to this the entire mission, the entire office of Christ points; to this end He is come that we should believe in Him. Now, if both parts are combined, believing and giving alms, it follows rightly that all things are clean: the heart by faith, the external conversation by good works. Thus we must combine the entire sermon, and not invert the parts, and interpret the text to mean that the heart is cleansed from sin by alms. Moreover, there are some who think that these words were spoken by Christ against the Pharisees ironically, as if He meant to say: Aye, my dear lords, rob and steal, and then go and give alms, and you will be promptly cleansed, so that Christ would in a somewhat sarcastic and mocking way puncture their pharisaical hypocrisy. For, although they abounded in unbelief, avarice, and every evil work, they still observed their purifications, gave alms, and believed that they were quite pure, lovely saints. This interpretation is not contrary to the text.] Yet Peter says, Acts 15, 9, that *hearts are purified by faith*. And when this entire passage is examined, it presents a meaning harmonizing with the rest of Scripture, that, if the hearts are cleansed, and then outwardly alms are added, *i.e.*, all the works of love, they are thus entirely clean, *i.e.*, not only within, but also without. And why is not the entire discourse added to it? There are many parts of the reproof, some of which give commandment concerning faith, and others concerning works. Nor is it the part of a candid reader to pick out the commands concerning works, while the passages concerning faith are omitted.

164] Lastly, readers are to be admonished of this, namely, that the adversaries give the worst advice to godly consciences when they teach that by works the remission of sin is merited, because conscience, in acquiring remission through works, cannot be confident that the work will satisfy God. Accordingly, it is always tormented, and continually devises other works and other acts of worship, until it altogether despairs. This course is described by Paul, Rom. 4, 5, where he proves that the promise of righteousness is not obtained because of our works, because we could never affirm that we had a reconciled God. For the Law always accuses. Thus the promise would be in vain and uncertain. He accordingly concludes that this promise of the remission of sins and of righteousness is received by faith, not on account of works. This is the true, simple, and genuine meaning of Paul, in which the greatest consolation is offered godly consciences, and the glory of Christ is shown forth, who certainly was given to us for this purpose, namely, that through Him we might have grace, righteousness, and peace.

165] Thus far we have reviewed the principal passages which the adversaries cite against us, in order to

show that faith does not justify, and that we merit, by our works, remission of sins and grace. But we hope that we have shown clearly enough to godly consciences that these passages are not opposed to our doctrine; that the adversaries wickedly distort the Scriptures to their opinions; that the most of the passages which they cite have been garbled; that, while omitting the clearest passages concerning faith, they only select from the Scriptures passages concerning works, and even these they distort; that everywhere they add certain human opinions to that which the words of Scripture say; that they teach the Law in such a manner as to suppress the Gospel concerning Christ. **166]** For the entire doctrine of the adversaries is, in part, derived from human reason, and is, in part, a doctrine of the Law, not of the Gospel. For they teach two modes of justification, of which the one has been derived from reason and the other from the Law, not from the Gospel, or the promise concerning Christ.

167] The former mode of justification with them is, that they teach that by good works men merit grace both *de congruo* and *de condigno*. This mode is a doctrine of reason, because reason, not seeing the uncleanness of the heart, thinks that it pleases God if it perform good works, and for this reason other works and other acts of worship are constantly devised, by men in great peril, against the terrors of conscience. The heathen and the Israelites slew human victims, and undertook many other most painful works in order to appease God's wrath. Afterwards, orders of monks were devised, and these vied with each other in the severity of their observances against the terrors of conscience and God's wrath. And this mode of justification, because it is according to reason, and is altogether occupied with outward works, can be understood, and to a certain extent be rendered. And to this the canonists have distorted the misunderstood Church ordinances, which were enacted by the Fathers for a far different purpose, namely, not that by these works we should seek after righteousness, but that, for the sake of mutual tranquillity among men, there might be a certain order in the Church. In this manner they also distorted the Sacraments, and most especially the Mass, through which they seek *ex opere operato* righteousness, grace, and salvation.

168] Another mode of justification is handed down by the scholastic theologians when they teach that we are righteous through a habit infused by God, which is love, and that, aided by this habit, we observe the Law of God outwardly and inwardly, and that this fulfilling of the Law is worthy of grace and of eternal life. This doctrine is plainly the doctrine of the Law. For that is true which the Law says: *Thou shalt love the Lord, thy God*, etc., Deut. 6, 5. *Thou shalt love thy neighbor*, Lev. 19, 18. Love is, therefore, the fulfilling of the Law.

169] But it is easy for a Christian to judge concerning both modes, because both modes exclude Christ, and are therefore to be rejected. In the former, which teaches that our works are a propitiation for sin, the impiety is manifest. The latter mode contains much that is injurious. It does not teach that, when we are born again, we avail ourselves of Christ. It does not teach that justification is the remission of sins. It does not teach that we attain the remission of sins before we love, but falsely represents that we rouse in ourselves the act of love, through which we merit remission of sins. Nor does it teach that by faith in Christ we overcome the terrors of sin and death. It falsely represents that, by their own fulfilling of the Law, without Christ as Propitiator, men come to God. Finally, it represents that this very fulfilling of the Law, without Christ as Propitiator, is righteousness worthy of grace and eternal life, while nevertheless scarcely a weak and feeble fulfilling of the Law occurs even in saints.

170] But if any one will only reflect upon it that the Gospel has not been given in vain to the world, and that Christ has not been promised, set forth, has not been born, has not suffered, has not risen again in vain, he will most readily understand that we are justified not from reason or from the Law. In regard to

justification, we therefore are compelled to dissent from the adversaries. For the Gospel shows another mode; the Gospel compels us to avail ourselves of Christ in justification; it teaches that through Him we have access to God by faith; it teaches that we ought to set Him as Mediator and Propitiator against God's wrath; it teaches that by faith in Christ the remission of sins and reconciliation are received, **171]** and the terrors of sin and of death overcome. Thus Paul also says that *righteousness is not of the Law, but of the promise*, in which the Father has promised that He wishes to forgive, that for Christ's sake He wishes to be reconciled. This promise, however, is received by faith alone, as Paul testifies, Rom. 4, 13. This faith alone receives remission of sins, justifies, and regenerates. Then love and other good fruits follow. Thus, therefore, we teach that man is justified, as we have above said, when conscience, terrified by the preaching of repentance, is cheered and believes that for Christ's sake it has a reconciled God. *This faith is counted for righteousness* before God, Rom. 4, 3. 5. **172]** And when in this manner the heart is cheered and quickened by faith, it receives the Holy Ghost, who renews us, so that we are able to observe the Law; so that we are able to love God and the Word of God, and to be submissive to God in afflictions; so that we are able to be chaste, to love our neighbor, etc. Even though these works are as yet far distant from the perfection of the Law, yet they please on account of faith, by which we are accounted righteous, because we believe that for Christ's sake we have a reconciled God. **173]** These things are plain and in harmony with the Gospel, and can be understood by persons of sound mind. And from this foundation it can easily be decided why we ascribe justification to faith, and not to love; although love follows faith, because love is the fulfilling of the Law. But Paul teaches that we are justified not from the Law, but from the promise which is received only by faith. For we neither come to God without Christ as Mediator, nor receive remission of sins for the sake of our love, but for the sake of Christ. **174]** Likewise we are not able to love God while He is angry, and the Law always accuses us, always manifests to us an angry God. Therefore, by faith we must first apprehend the promise that for Christ's sake the Father is reconciled and forgives. **175]** Afterwards we begin to observe the Law. Our eyes are to be cast far away from human reason, far away from Moses upon Christ, and we are to believe that Christ is given us, in order that for His sake we may be accounted righteous. In the flesh we never satisfy the Law. Thus, therefore, we are accounted righteous, not on account of **176]** the Law, but on account of Christ, because His merits are granted us, if we believe on Him. If any one, therefore, has considered these foundations, that we are not justified by the Law, because human nature cannot observe the Law of God and cannot love God, but that we are justified from the promise, in which, for Christ's sake, reconciliation, righteousness, and eternal life have been promised, he will easily understand that justification must necessarily be ascribed to faith, if he only will reflect upon the fact that it is not in vain that Christ has been promised and set forth, that He has been born and has suffered and been raised again; if he will reflect upon the fact that the promise of grace in Christ is not in vain, that it was made immediately from the beginning of the world, apart from and beyond the Law; if he will reflect upon the fact that the promise should be received by faith, as 1 John 5, 10 sq. says: *He that believeth not God hath made Him a liar, because he believeth not the record that God gave of His Son*. And this is the record that God hath given to us eternal life, and this life is in His Son. He that hath the Son hath life, and he that hath not the Son of God hath not life. And Christ says, John 8, 36: *If the Son, therefore, shall make you free, ye shall be free indeed*. And Paul, Rom. 5, 2: *By whom also we have access to God; and he adds: by faith*. By faith in Christ, therefore, the promise of remission of sins and of righteousness is received. Neither are we justified before God by reason or by the Law.

177] These things are so plain and so manifest that we wonder that the madness of the adversaries is so great as to call them into doubt. The proof is manifest that, since we are justified before God not from the Law, but from the promise, it is necessary to ascribe justification to faith. What can be opposed to **178]**

this proof, unless some one wish to abolish the entire Gospel and the entire Christ? The glory of Christ becomes more brilliant when we teach that we avail ourselves of Him as Mediator and Propitiator. Godly consciences see that in this doctrine the most abundant consolation is offered to them, namely, that they ought to believe and most firmly assert that they have a reconciled Father for Christ's sake, and not for the sake of our righteousness, and **179]** that, nevertheless, Christ aids us, so that we are able to observe also the Law. Of such great blessings as these the adversaries deprive the Church when they condemn, and endeavor to efface, the doctrine concerning the righteousness of faith. Therefore let all well-disposed minds beware of consenting to the godless counsels of the adversaries. In the doctrine of the adversaries concerning justification no mention is made of Christ, and how we ought to set Him against the wrath of God, as though, indeed, we were able to overcome the wrath of God by love, or to love an angry God. **180]** In regard to these things, consciences are left in uncertainty. For if they are to think that they have a reconciled God for the reason that they love, and that they observe the Law, they must needs always doubt whether they have a reconciled God, because they either do not feel this love, as the adversaries acknowledge, or they certainly feel that it is very small; and much more frequently do they feel that they are angry at the judgment of God, who oppresses human nature with many terrible evils, with troubles of this life, the terrors of eternal wrath, etc. When, therefore, will conscience be at rest, when will it be pacified? When, in this doubt and in these terrors, will it love God? What else is the doctrine of the Law than a doctrine of despair? **181]** And let any one of our adversaries come forward who can teach us concerning this love, how he himself loves God. They do not at all understand what they say; they only echo, just like the walls of a house, the little word "love," without understanding it. So confused and obscure is their doctrine: it not only transfers the glory of Christ to human works, but also leads consciences either to presumption or to despair. **182]** But ours, we hope, is readily understood by pious minds, and brings godly and salutary consolation to terrified consciences. For as the adversaries quibble that also many wicked men and devils believe, we have frequently already said that we speak of faith in Christ, *i.e.*, of faith in the remission of sins, of faith which truly and heartily assents to the promise of grace. This is not brought about without a great struggle in human hearts. And men of sound mind can easily judge that the faith which believes that we are cared for by God, and that we are forgiven and heard by Him, is a matter above nature. For of its own accord the human mind makes no such decision concerning God. Therefore this faith of which we speak is neither in the wicked nor in devils.

183] Furthermore, if any sophist cavils that righteousness is in the will, and therefore it cannot be ascribed to faith, which is in the intellect, the reply is easy, because in the schools even such persons acknowledge that the will commands the intellect to assent to the Word of God. We say also quite clearly: Just as the terrors of sin and death are not only thoughts of the intellect, but also horrible movements of the will fleeing God's judgment, so faith is not only knowledge in the intellect, but also confidence in the will, *i.e.*, it is to wish and to receive that which is offered in the promise, namely, reconciliation and remission of sins. **184]** Scripture thus uses the term "faith," as the following sentence of Paul testifies, Rom. 5, 1: *Being justified by faith, we have peace with God.* Moreover, in this passage, to justify signifies, according to forensic usage, to acquit a guilty one and declare him righteous, but on account of the righteousness of another, **185]** namely, of Christ, which righteousness of another is communicated to us by faith. Therefore, since in this passage our righteousness is the imputation of the righteousness of another, we must here speak concerning righteousness otherwise than when in philosophy or in a civil court we seek after the righteousness of one's own work, which certainly is in the will. Paul accordingly says, 1 Cor. 1, 30: *Of Him are ye in Christ Jesus, who of God is made unto us wisdom, and Righteousness, and Sanctification, and Redemption.* And 2 Cor. 5, 21: **186]** *He hath made Him to be sin for us who knew no sin, that we might be made the righteousness of God in Him.* But

because the righteousness of Christ is given us by faith, faith is for this reason righteousness in us imputatively, *i.e.*, it is that by which we are made acceptable to God on account of the imputation and ordinance of God, as Paul says, **187]** Rom. 4, 3. 5: *Faith is reckoned for righteousness*. Although on account of certain captious persons we must say technically: Faith is truly righteousness, because it is obedience to the Gospel. For it is evident that obedience to the command of a superior is truly a species of distributive justice. And this obedience to the Gospel is reckoned for righteousness, so that, only on account of this, because by this we apprehend Christ as Propitiator, good works, or obedience to the Law, are pleasing. For we do not satisfy the Law, but for Christ's sake this is forgiven us, as Paul says, Rom. 8, 1: *There is therefore now no condemnation to them which are in Christ Jesus*. This faith gives God the honor, gives God **188]** that which is His own, in this, that, by receiving the promises, it obeys Him. Just as Paul also says, Rom. 4, 20: *He staggered not at the promise of God through unbelief, but was strong in faith, giving glory to God*. **189]** Thus the worship and divine service of the Gospel is to receive from God gifts; on the contrary, the worship of the Law is to offer and present our gifts to God. We can, however, offer nothing to God unless we have first been reconciled and born again. This passage, too, brings the greatest consolation, as the chief worship of the Gospel is to wish to receive remission of sins, grace, and righteousness. Of this worship Christ says, John 6, 40: *This is the will of Him that sent Me, that every one which seeth the Son, and believeth on Him, may have everlasting life*. And the Father says, Matt. 17, 5: *This is My beloved Son, 190]* *in whom I am well pleased, hear ye Him*. The adversaries speak of obedience to the Law; they do not speak of obedience to the Gospel; and yet we cannot obey the Law, unless, through the Gospel, we have been born again, since we cannot love God, unless the remission of sins has been received. **191]** For as long as we feel that He is angry with us, human nature flees from His wrath and judgment. If any one should make a cavil such as this: If that be faith which wishes those things that are offered in the promise, the habits of faith and hope seem to be confounded, because hope is that which expects promised things,—to this we reply that these dispositions cannot in reality be severed, in the manner that they are divided by idle speculations in the schools. For also in the Epistle to the Hebrews faith is defined as *the substance (expectatio) of things hoped for*, Heb. 11, 1. Yet if any one wish a distinction to be made, we say that the object of hope is properly a future event, but that faith is concerned with future and present things, and receives in the present the remission of sins offered in the promise.

192] From these statements we hope that it can be sufficiently understood, both what faith is, and that we are compelled to hold that by faith we are justified, reconciled, and regenerated, if, indeed, we wish to teach the righteousness of the Gospel, and not the righteousness of the Law. For those who teach that we are justified by love teach the righteousness of the Law, **193]** and do not teach us in justification to avail ourselves of Christ as Mediator. These things also are manifest, namely, that not by love, but by faith, we overcome the terrors of sin and death, that we cannot oppose our love and fulfilling of the Law to the wrath of God, because Paul says, Rom. 5, 2: *By Christ we have access to God by faith*. We urge this sentence so frequently for the sake of perspicuity. For it shows most clearly the state of our whole case, and, when carefully considered, can teach abundantly concerning the whole matter, and can console well-disposed minds. Accordingly, it is of advantage to have it at hand and in sight, not only that we may be able to oppose it to the doctrine of our adversaries, who teach that we come to God not by faith, but by love and merits, without Christ as Mediator; and also, at the same time that, **194]** when in fear, we may cheer ourselves and exercise faith. This is also manifest, that without the aid of Christ we cannot observe the Law, as He Himself says, John 15, 5: *Without Me ye can do nothing*. Accordingly, before we observe the Law, our hearts must be born again by faith. [From the explanations which we have made it can easily be inferred what answer must be given to similar quotations. For the rule so interprets all passages

that treat of good works that outside of Christ they are to be worthless before God, and that the heart must first have Christ, and believe that it is accepted with God for Christ's sake, not because of its own works. The adversaries also bring forward some arguments of the schools, which are easily answered, if you know what faith is. Tried Christians speak of faith quite differently from the sophists, for we have shown before that to believe means to rely on the mercy of God, that He desires to be gracious for Christ's sake, without our merits. That is what it means to believe the article of the forgiveness of sin. To believe this does not mean to know the history only, which the devils also know. Therefore we can easily meet the argument of the schools when they say that the devils also believe, therefore faith does not justify. Aye, the devils know the history, but they do not believe the forgiveness of sin. Again, they say: To be righteous is to be obedient. Now, to perform works is certainly obedience; therefore works must justify. We should answer this as follows: To be righteous is a kind of obedience which God accepts as such. Now, God is not willing to accept our obedience in works as righteousness; for it is not an obedience of the heart, because none truly keep the Law. For this reason He has ordained that there should be another kind of obedience which He will accept as righteousness, namely, that we are to acknowledge our disobedience, and trust that we are pleasing to God for Christ's sake, not on account of our obedience. Accordingly, to be righteous in this case means to be pleasing to God, not on account of our own obedience, but from mercy for Christ's sake. Again, to sin is to hate God; therefore, to love God must be righteousness. True, to love God is the righteousness of the Law. But nobody fulfils this Law. Therefore the Gospel teaches a new kind of righteousness, namely, that we are pleasing to God for Christ's sake, although we have not fulfilled the Law; and yet, we are to begin to do the Law. Again, what is the difference between faith and hope? Answer: Hope expects future blessings and deliverance from tribulation; faith receives the present reconciliation, and concludes in the heart, that God has forgiven my sin, and that He is now gracious to me. And this is a noble service of God, which serves God by giving Him the honor, and by esteeming His mercy and promise so sure that without merit we can receive and expect from Him all manner of blessings. And in this service of God the heart should be exercised and increase, of which the foolish sophists know nothing.]

195] Hence it can also be understood why we find fault with the doctrine of the adversaries concerning *meritum condigni*. The decision is very easy: because they do not make mention of faith, that we please God by faith for Christ's sake, but imagine that good works, wrought by the aid of the habit of love, constitute a righteousness worthy by itself to please God, and worthy of eternal life, and that they have no need of Christ as Mediator. [This can in no wise be tolerated.] **196]** What else is this than to transfer the glory of Christ to our works, namely, that we please God because of our works, and not because of Christ? But this is also to rob Christ of the glory of being the Mediator, who is Mediator perpetually, and not merely in the beginning of justification. Paul also says, Gal. 2, 17, that if one justified in Christ have need afterwards to seek righteousness elsewhere, he affirms of Christ that He is a minister of sin, *i.e.*, that **197]** He does not fully justify. [And this is what the holy, catholic, Christian Church teaches, preaches, and confesses, namely, that we are saved by mercy, as we have shown above from Jerome.] And most absurd is that which the adversaries teach, namely, that good works merit grace *de condigno*, as though indeed after the beginning of justification, if conscience is terrified, as is ordinarily the case, grace must be sought through a good work, and not by faith in Christ.

198] Secondly, the doctrine of the adversaries leaves consciences in doubt, so that they never can be pacified, because the Law always accuses us, even in good works. For always *the flesh lusteth against the Spirit*, Gal. 5, 17. How, therefore, will conscience here have peace without faith, if it believe that, not for Christ's sake, but for the sake of one's own work, it ought now to please God? What work will it find,

upon what will it firmly rely as worthy of eternal life, if, indeed, hope ought to originate from merits? **199]** Against these doubts Paul says, Rom. 5, 1: *Being justified by faith, we have peace with God*; we ought to be firmly convinced that for Christ's sake righteousness and eternal life are granted us. And of Abraham he says, Rom. 4, 18: *Against hope he believed in hope*.

200] Thirdly, how will conscience know when, by the inclination of this habit of love, a work has been done of which it may affirm that it merits grace *de condigno*? But it is only to elude the Scriptures that this very distinction has been devised, namely, that men merit at one time *de congruo* and at another time *de condigno*, because, as we have above said, the intention of the one who works does not distinguish the kinds of merit; but hypocrites, in their security, think simply their works are worthy, and that for this reason they are accounted righteous. On the other hand, terrified consciences doubt concerning all works, and for this reason are continually seeking other works. For this is what it means to merit *de congruo*, namely, to doubt and, without faith, to work, until despair takes place. In a word, all that the adversaries teach in regard to this matter is full of errors and dangers.

201] Fourthly, the entire [the holy, catholic, Christian] Church confesses that eternal life is attained through mercy. For thus Augustine speaks *On Grace and Free Will*, when, indeed, he is speaking of the works of the saints wrought after justification: *God leads us to eternal life not by our merits, but according to His mercy*. And Confessions, Book IX: *Woe to the life of man, however much it may be worthy of praise, if it be judged with mercy removed*. And Cyprian in his treatise on the Lord's Prayer: *Lest any one should flatter himself that he is innocent, and by exalting himself, should perish the more deeply, he is instructed and taught that he sins* **202]** *daily, in that he is bidden to entreat daily for his sins*. But the subject is well known, and has very many and very clear testimonies in Scripture, and in the Church Fathers, who all with one mouth declare that, even **203]** though we have good works, yet in these very works we need mercy. Faith looking upon this mercy cheers and consoles us. Wherefore the adversaries teach erroneously when they so extol merits as to add nothing concerning this faith that apprehends mercy. For just as we have above said that the promise and faith stand in a reciprocal relation, and that the promise is not apprehended unless by faith, so we here say that the promised mercy correlatively requires faith, and cannot be apprehended without faith. Therefore we justly find fault with the doctrine concerning *meritum condigni*, since it teaches nothing of justifying faith, **204]** and obscures the glory and office of Christ as Mediator. Nor should we be regarded as teaching anything new in this matter, since the Church Fathers have so clearly handed down the doctrine that even in good works we need mercy.

205] Scripture also often inculcates the same. In Ps. 143, 2: *And enter not into judgment with Thy servant; for in Thy sight shall no man living be justified*. This passage denies absolutely, even to all saints and servants of God, the glory of righteousness, if God does not forgive, but judges and convicts their hearts. For when David boasts in other places of his righteousness, he speaks concerning his own cause against the persecutors of God's Word; he does not speak of his personal purity; and he asks that the cause and glory of God be defended, as in Ps. 7, 8: *Judge me, O Lord, according to Thy righteousness, and according to mine integrity that is in me*. Likewise in Ps. 130, 3, he says that no one can endure God's judgment, if God were to mark our sins: **206]** *If Thou, Lord, shouldest mark iniquities, O Lord, who shall stand?* Job 9, 28: *I am afraid of all my sorrows* [Vulg., *opera*, works]; 9, 30: *If I wash myself with snow-water, and make my hands never so clean, yet Thou shalt plunge me in the ditch*. Prov. 20, 9: *Who can* **207]** *say, I have made my heart clean, I am pure from my sin?* 1 John 1, 8: *If we say that we have no sin, we deceive ourselves and the truth is not in us*, etc. **208]** And in the Lord's Prayer the saints ask for the remission of sins. Therefore even the saints have sins. Num. 14, 18: *The innocent shall not be*

innocent [cf. Ex. 34, 7). Deut. 4, 24: *The Lord, thy God, is a consuming fire.* Zechariah 2, 13 also says: *Be silent, O all flesh, before the Lord.* Is. 40, 6: *All flesh is as grass, and all the goodness thereof is as the flower of the field; the grass withereth, the flower fadeth, because the Spirit of the Lord bloweth upon it, i.e., flesh and righteousness of the flesh cannot endure the judgment of God.* **209]** Jonah 2, 8 also says: *They that observe lying vanities forsake their own mercy, i.e., all confidence is vain, except confidence in mercy; mercy delivers us; our own merits, our own efforts, do not.* **210]** Accordingly, Daniel, also prays, Dan. 9, 18 sq.: *For we do not present our supplications before Thee for our righteousnesses, but for Thy great mercies. O Lord, hear; O Lord, forgive; O Lord, hearken and do it; defer not for Thine own sake, O my God; for Thy city and Thy people are called by Thy name.* Thus Daniel teaches us in praying to lay hold upon mercy, *i.e., to trust in God's mercy, and not to trust in our own* **211]** merits before God. We also wonder what our adversaries do in prayer, if, indeed; the profane men ever ask anything of God. If they declare that they are worthy because they have love and good works, and ask for grace as a debt, they pray precisely like the Pharisee in Luke 18, 11, who says: *I am not as other men are.* He who thus prays for grace, and does not rely upon God's mercy, treats Christ with dishonor, who, since He is our High Priest, intercedes **212]** for us. Thus, therefore, prayer relies upon God's mercy, when we believe that we are heard for the sake of Christ, the High Priest, as He Himself says, John 14, 13: *Whatsoever ye shall ask the Father in My name, He will give it you.* *In My, name,* He says, because without this High Priest we cannot approach the Father.

[All prudent men will see what follows from the opinion of the adversaries. For if we shall believe that Christ has merited only the *prima gratia*, as they call it, and that we afterwards merit eternal life by our works, hearts or consciences will be pacified neither at the hour of death, nor at any other time, nor can they ever build upon certain ground; they are never certain that God is gracious. Thus their doctrine unintermittingly leads to nothing but misery of soul and, finally, to despair. For God's Law is not a matter of pleasantry; it ceaselessly accuses consciences outside of Christ, as Paul says, Rom. 4, 15: *The Law worketh wrath.* Thus it will happen that if consciences feel the judgment of God, they have no certain comfort and will rush into despair.

Paul says: *Whatsoever is not of faith is sin,* Rom. 14, 23. But those persons can do nothing from faith who are first to attain to this that God is gracious to them only when they have at length fulfilled the Law. They will always quake with doubt whether they have done enough good works, whether the Law has been satisfied, yea, they will keenly feel and understand that they are still under obligation to the Law. Accordingly, they will never be sure that they have a gracious God, and that their prayer is heard. Therefore they can never truly love God, nor expect any blessing from Him, nor truly worship God. What else are such hearts and consciences than hell itself, since there is nothing in them but despair, fainting away, grumbling, discontent, and hatred of God, and yet in this hatred they invoke and worship God, just as Saul worshiped Him.

Here we appeal to all Christian minds and to all that are experienced in trials; they will be forced to confess and say that such great uncertainty, such disquietude, such torture and anxiety, such horrible fear and doubt follow from this teaching of the adversaries who imagine that we are accounted righteous before God by our own works or fulfilling of the Law which we perform, and point us to Queer Street by bidding us trust not in the rich, blessed promises of Grace, given us by Christ the Mediator, but in our own miserable works. Therefore, this conclusion stands like a rock, yea, like a wall, namely, that, although we have begun to do the Law, still we are accepted with God and at peace with Him, not on account of such works of ours, but for Christ's sake by faith; nor does God, owe us everlasting life on account of these works. But just as forgiveness of sin and righteousness is imputed to us for Christ's

sake, not on account of our works, or the Law, so everlasting life, together with righteousness, is offered us, not on account of our works, or of the Law, but for Christ's sake, as Christ says, John 6, 40: *This is the Father's will that sent Me, that every one which seeth the Son, and believeth on Him, may have everlasting life.* Again, 6, 47: *He that believeth on the Son hath everlasting life.* Now, the adversaries should be asked at this point what advice they give to poor consciences in the hour of death: whether they comfort consciences by telling them that they will have a blessed departure, that they will be saved, and have a propitiated God, because of their own merits, or because of God's grace and mercy for Christ's sake. For St. Peter, St. Paul, and saints like them cannot boast that God owes them eternal life for their martyrdom, nor have they relied on their works, but on the mercy promised in Christ.

Nor would it be possible that a saint, great and high though he be, could make a firm stand against the accusations of the divine Law, the great might of the devil, the terror of death, and, finally, against despair and the anguish of hell, if he would not grasp the divine promises, the Gospel, as a tree or branch in the great flood, in the strong, violent stream, amidst the waves and billows of the anguish of death; if he does not cling by faith to the Word, which proclaims grace, and thus obtains eternal life without works, without the Law, from pure grace. For this doctrine alone preserves Christian consciences in afflictions and anguish of death. Of these things the adversaries know nothing, and talk of them like a blind man about color.

Here they will say: If we are to be saved by pure mercy, what difference is there between those who are saved, and those who are not saved? If merit is of no account, there is no difference between the evil and the good, and it follows that both are saved alike. This argument has moved the scholastics to invent the *meritum condigni*; for there must be (they think) a difference between those who are saved, and those who are damned.

We reply, in the first place, that everlasting life is accorded to those whom God esteems just, and when they have been esteemed just, they are become, by that act, the children of God and coheirs of Christ, as Paul says, Rom. 8, 30: *Whom He justified, them He also glorified.* Hence nobody is saved except only those who believe the Gospel. But as our reconciliation with God is uncertain if it is to rest on our works, and not on the gracious promise of God, which cannot fail, so, too, all that we expect by hope would be uncertain if it must be built on the foundation of our merits and works. For the Law of God ceaselessly accuses the conscience, and men feel in their hearts nothing but this voice from the fiery, flaming cloud: *I am the Lord, thy God; this thou shalt do; that thou art obliged to do; this I require of thee.* Deut. 5, 6ff No conscience can for a moment be at rest when the Law and Moses assails the heart, before it apprehends Christ by faith. Nor can it truly hope for eternal life, unless it be pacified before. For a doubting conscience flees from God, despairs, and cannot hope. However, hope of eternal life must be certain. Now, in order that it may not be fickle, but certain, we must believe that we have eternal life, not by our works or merits, but from pure grace, by faith in Christ.

In secular affairs and in secular courts we meet with both, mercy and justice. Justice is certain by the laws and the verdict rendered; mercy is uncertain. In this matter that relates to God the case is different; for grace and mercy have been promised us by a certain word, and the Gospel is the word which commands us to believe that God is gracious and wishes to save us for Christ's sake, as the text reads, John 3, 17: *God sent not His Son into the world to condemn the world, but that the world through Him might be saved. He that believeth on Him is not condemned.*

Now, whenever we speak of mercy, the meaning is to be this, that faith is required, and it is this faith that

makes the difference between those who are saved, and those who are damned, between those who are worthy, and those who are unworthy. For everlasting life has been promised to none but those who have been reconciled by Christ. Faith, however, reconciles and justifies before God the moment we apprehend the promise by faith. And throughout our entire life we are to pray God and be diligent, to receive faith and to grow in faith. For, as stated before, faith is where repentance is, and it is not in those who walk after the flesh. This faith is to grow and increase throughout our life by all manner of afflictions. Those who obtain faith are regenerated, so that they lead a new life and do good works.

Now, just as we say that true repentance is to endure throughout our entire life, we say, too, that good works and the fruits of faith must be done throughout our life, although our works never become so precious as to be equal to the treasure of Christ, or to merit eternal life, as Christ says, Luke 17, 10: *When ye shall have done all those things which are commanded you, say, We are unprofitable servants.* And St. Bernard truly says: *There is need that you must first believe that you cannot have forgiveness of sin except by the grace of God; next, that thereafter you cannot have and do any good work, unless God grants it to you; lastly, that you cannot earn eternal life with your works, though it is not given you without merit.* A little further on he says: *Let no one deceive himself; for when you rightly consider the matter, you will undoubtedly find that you cannot meet with ten thousand him who approaches you with twenty thousand.* These are strong sayings of St. Bernard; let them believe these if they will not believe us.

In order, then, that hearts may have a true, certain comfort and hope, we point them, with Paul, to the divine promise of grace in Christ, and teach that we must believe that God gives us eternal life, not on account of our works, but for Christ's sake, as the Apostle John says in his Epistle, 1 John 5, 12: *He that hath the Son hath life, and he that hath not the Son of God hath not life.*]

213] Here belongs also the declaration of Christ, Luke 17, 10: *So likewise ye, when ye shall have done all those things which are commanded you, say, We are unprofitable servants.* These words clearly declare that God saves by mercy and on account of His promise, not that it is due on account of the value **214]** of our works. But at this point the adversaries play wonderfully with the words of Christ. In the first place, they make an antistrophe and turn it against us. Much more, they say, can it be said: "If we have believed all things, say, We are unprofitable servants." **215]** Then they add that works are of no profit to God, but are not without profit to us. See how the puerile study of sophistry delights the adversaries, and although these absurdities do not deserve a refutation, nevertheless we will reply to them in a few words. The antistrophe is defective. **216]** For, in the first place, the adversaries are deceived in regard to the term faith; because, if it would signify that knowledge of the history which is also in the wicked and in devils, the adversaries would be correct in arguing that faith is unprofitable when they say: "When we have believed all things, say, We are unprofitable servants." But we are speaking, not of the knowledge of the history, but of confidence in the promise and mercy of God. And this confidence in the promise confesses that we are unprofitable servants; yea, this confession that our works are unworthy is the very voice of faith, as appears in this example of Daniel, 9, 18, which we cited a little above: *We do not present Our supplications before Thee for our righteousnesses, etc.* **217]** For faith saves because it apprehends mercy, or the promise of grace, even though our works are unworthy; and, thus understood, namely, that our works are unworthy, the antistrophe does not injure us: "When ye shall have believed all things, say, We are unprofitable servants;" for that we are saved by mercy, we teach with the entire Church. **218]** But if they mean to argue from the similar: When you have done all things, do not trust in your works, so also, when you have believed all things, do not trust in the divine promise, there is no connection. [The inference is wrong: "Works do not help; therefore, faith also does not help." We must

give the uncultured men a homely illustration: It does not follow that because a half-farthing does not help, therefore a florin also does not help. Just as the florin is of much higher denomination and value than the half-farthing, so also should it be understood that faith is much higher and more efficacious than works. Not that faith helps because of its worth, but because it trusts in God's promises and mercy. Faith is strong, not because of its worthiness, but because of the divine promise.] For they are very dissimilar, as the causes and objects of confidence in the former proposition are far dissimilar to those of the latter. In the former, confidence is confidence in our own works. In the latter, confidence is confidence in the divine promise. Christ, however, condemns confidence in our works; He does not condemn confidence in His promise. He does not wish us to despair of God's grace and mercy. He accuses our works as unworthy, **219]** but does not accuse the promise which freely offers mercy. And here Ambrose says well: *Grace is to be acknowledged; but nature must not be disregarded.* We must trust in the promise of grace and not **220]** in our own nature. But the adversaries act in accordance with their custom, and distort, against faith, **221]** the judgments which have been given on behalf of faith. [Hence, Christ in this place forbids men to trust in their own works; for they cannot help them. On the other hand, He does not forbid to trust in God's promise. Yea, He requires such trust in the promise of God for the very reason that we are unprofitable servants and works can be of no help. Therefore, the knaves have improperly applied to our trust in the divine promise the words of Christ which treat of trust in our own worthiness. This clearly reveals and defeats their sophistry. May the Lord Christ soon put to shame the sophists who thus mutilate His holy Word! Amen.] We leave, however, these thorny points to the schools. The sophistry is plainly puerile when they interpret "unprofitable servant," as meaning that the works are unprofitable to God, but are profitable to us. Yet Christ speaks concerning that profit which makes God a debtor of grace to us, although it is out of place to discuss here concerning that which is profitable or unprofitable. For "unprofitable servants" means "insufficient," because no one fears God as much, and loves God as much, and believes God as much **222]** as he ought. But let us dismiss these frigid cavils of the adversaries, concerning which, if at any time they are brought to the light, prudent men will easily decide what they should judge. They have found a flaw in words which are very plain and clear. But every one sees that in this passage confidence in our own works is condemned.

223] Let us, therefore, hold fast to this which the Church confesses, namely, that we are saved by mercy. And lest any one may here think: "If we are to be saved by mercy, hope will be uncertain, if in those who obtain salvation nothing precedes by which they may be distinguished from those who do not obtain it," we must give him a satisfactory answer. For the scholastics, moved by this reason, seem to have devised the *meritum condigni*. **224]** For this consideration can greatly exercise the human mind. We will therefore reply briefly. For the very reason that hope may be sure, for the very reason that there may be an antecedent distinction between those who obtain salvation, and those who do not obtain it, it is necessary firmly to hold that we are saved by mercy. When this is expressed thus unqualifiedly, it seems absurd. For in civil courts and in human judgment, that which is of right or of debt is certain, and mercy is uncertain. But the matter is different with respect to God's judgment; for here mercy has a clear and certain promise and command from God. For the Gospel is properly that command which enjoins us to believe that God is propitious to us for Christ's sake. *For God sent not His Son into the world to condemn the world, but that the world through Him might be saved,* John 3, 17. 18. **225]** As often, therefore, as mercy is spoken of, faith in the promise must be added; and this faith produces sure hope, because it relies upon the Word and command of God. If hope would rely upon works, then, indeed, it would be uncertain, because works cannot pacify **226]** the conscience, as has been said above frequently. And this faith makes a distinction between those who obtain salvation, and those who do not obtain it. Faith makes the distinction between the worthy and the unworthy, because eternal life has been promised

to the justified; and faith justifies.

227] But here again the adversaries will cry out that there is no need of good works if they do not merit eternal life. These calumnies we have refuted above. Of course, it is necessary to do good works. We say that, eternal life has been promised to the justified. But those who walk according to the flesh retain neither faith nor righteousness. We are for this very end justified, that, being righteous, we may begin to do good works and to obey God's Law. **228]** We are regenerated and receive the Holy Ghost for the very end that the new life may produce new **229]** works, new dispositions, the fear and love of God, hatred of concupiscence, etc. This faith of which we speak arises in repentance, and ought to be, established and grow in the midst of good works, temptations, and dangers, so that we may continually be the more firmly persuaded that God for Christ's sake cares for us, forgives us, hears us. This is not learned without many and great struggles. How often is conscience aroused, how often does it incite even to despair when it brings to view sins, either old or new, or the impurity of our nature! This handwriting is not blotted out without a great **230]** struggle, in which experience testifies what a difficult matter faith is. And while we are cheered in the midst of the terrors and receive consolation, other spiritual movements at the same time grow, the knowledge of God, fear of God, hope, love of God; and we are *regenerated*, as Paul says, Col. 3, 10 and 2 Cor. 3, 18, *in the knowledge of God*, and, *beholding the glory of the Lord, are changed into the same image, i.e.*, we receive the true knowledge of God, **231]** so that we truly fear Him, truly trust that we are cared for, and that we are heard by Him. This regeneration is, as it were, the beginning of eternal life, as Paul says, Rom. 8, 10: *If Christ be in you, 232]* *the body is dead because of sin; but the Spirit is life because of righteousness*. And 2 Cor. 5, 2, 3: *We are clothed upon, if so be that, being clothed, we shall not be found naked*. From these statements the candid reader can judge that we certainly require good works, since we teach that this faith arises in repentance, and in repentance ought continually to increase; and in these matters we place Christian and spiritual perfection, if repentance and faith grow together in repentance. This can be better understood by the godly than **233]** those things which are taught by the adversaries concerning contemplation or perfection. Just as, however, justification pertains to faith, so also life eternal pertains to faith. And Peter says, 1 Pet. 1, 9: *Receiving the end, or fruit, of your faith, the salvation of your souls*. For the adversaries confess **234]** that the justified are children of God and coheirs of Christ. Afterwards works, because on account of faith they please God, merit other bodily and spiritual rewards. For there will be distinctions in the glory of the saints.

235] But here the adversaries reply that eternal life is called a reward, and that therefore it is merited *de condigno* by good works. We reply briefly and plainly: Paul, Rom. 6, 23, calls eternal life a *gift*, because by the righteousness presented for Christ's sake, we are made at the same time sons of God and coheirs of Christ, as John says, 3, 36: *He that believeth on the Son hath everlasting life*. And Augustine says, as also do very many others who follow him: *God crowns His gifts in us*. Elsewhere indeed, Luke 6, 23, it is written: *Your reward is great in heaven*. If these passages seem to the adversaries **236]** to conflict, they themselves may explain them. But they are not fair judges; for they omit the word *gift*. They omit also the sources of the entire matter [the chief part, how we are justified before God, also that Christ remains at all times the Mediator], and they select the word *reward*, and most harshly interpret this not only against Scripture, but also against the usage of the language. Hence they infer that inasmuch as it is called a *reward*, our works, therefore, are such that they ought to be a price for which eternal life is due. They are, therefore, worthy of grace and life eternal, and do not stand in need of mercy, or of Christ as Mediator, **237]** or of faith. This logic is altogether new; we hear the term *reward*, and therefore are to infer that there is no need of Christ as Mediator, or of faith having access to God for Christ's sake, and

not for the sake of our works! Who does not see that these are anacoluthons? We do not contend concerning the term *reward*. We dispute concerning this matter, namely, whether good works are of themselves worthy of grace and of eternal life, or whether they please only on account of faith, which apprehends Christ as Mediator. **239]** Our adversaries not only ascribe this to works, namely, that they are worthy of grace and of eternal life, but they also state falsely that they have superfluous merits, which they can grant to others, and by which they can justify others, as when monks sell the merits of their orders to others. These monstrosities they heap up in the manner of Chrysippus, where this one word *reward* is heard, namely: "It is called a reward, and therefore we have works which are a price for which a reward is due; therefore works please by themselves, and not for the sake of Christ as Mediator. And since one has more merits than another, therefore some have superfluous merits. And those who merit them can bestow these merits upon others." **240]** Stop, reader; you have not the whole of this sorites. For certain sacraments of this donation must be added; the hood is placed upon the dead. [As the Barefooted monks and other orders have shamelessly done in placing the hoods of their orders upon dead bodies.] By such accumulations the blessings brought us in Christ, and the righteousness of faith have been obscured. [These are acute and strong arguments, all of which they can spin from the single word *reward*, whereby they obscure Christ and faith.]

241] We are not agitating an idle logomachy concerning the term *reward* (but this great, exalted, most important matter, namely, where Christian hearts are to find true and certain consolation; again, whether our works can give consciences rest and peace; again, whether we are to believe that our works are worthy of eternal life, or whether that is given us for Christ's sake. These are the real questions regarding these matters; if consciences are not rightly instructed concerning these, they can have no certain comfort. However, we have stated clearly enough that good works do not fulfil the Law, that we need the mercy of God, that by faith we are accepted with God, that good works, be they ever so precious, even if they were the works of St. Paul himself, cannot bring rest to the conscience. From all this it follows that we are to believe that we obtain eternal life through Christ by faith, not on account of our works, or of the Law. But what do we say of the reward which Scripture mentions?] If the adversaries will concede that we are accounted righteous by faith because of Christ, and that good works please God because of faith, we will not afterwards contend much concerning the term *reward*. We confess that eternal life is a reward, because it is something due on account of the promise, not on account of our merits. For the justification has been promised, which we have above shown to be properly a gift of God; and to this gift has been added the promise of eternal life, according to Rom. 8, 30: *Whom He justified, them* **242]** *He also glorified*. Here belongs what Paul says, 2 Tim. 4, 8: *There is laid up for me a crown of righteousness, which the Lord, the righteous Judge, shall give me*. For the crown is due the justified **243]** because of the promise. And this promise saints should know, not that they may labor for their own profit, for they ought to labor for the glory of God; but in order that they may not despair in afflictions, they should know God's will, that He desires to aid, to deliver, to protect them. [Just as the inheritance and all possessions of a father are given to the son, as a rich compensation and reward for his obedience, and yet the son receives the inheritance, not on account of his merit, but because the father, for the reason that he is his father, wants him to have it. Therefore it is a sufficient reason why eternal life is called a reward, because thereby the tribulations which we suffer, and the works of love which we do, are compensated, although we have not deserved it. For there are two kinds of compensation: one, which we are obliged, the other, which we are not obliged, to render. *E. g.*, when the emperor grants a servant a principality, he therewith compensates the servant's work; and yet the work is not worth the principality, but the servant acknowledges that he has received a gracious lien. Thus God does not owe us eternal life, still, when He grants it to believers for Christ's sake, that is a compensation for our sufferings and

works.] Although the perfect hear the mention of penalties and rewards in one way, and the weak hear it in another way; for the weak labor for the sake of their own advantage. **244]** And yet the preaching of rewards and punishments is necessary. In the preaching of punishments the wrath of God is set forth, and therefore this pertains to the preaching of repentance. In the preaching of rewards, grace is set forth. And just as Scripture, in the mention of good works, often embraces faith,—for it wishes righteousness of the heart to be included with the fruits,—so sometimes it offers grace together with other rewards, as in Is. 58, 8f, and frequently in other places in the prophets. **245]** We also confess what we have often testified, that, although justification and eternal life pertain to faith, nevertheless good works merit other bodily and spiritual rewards (which are rendered both in this life and after this life; for God defers most rewards until He glorifies saints after this life, because He wishes them in this life to be exercised in mortifying the old man] and degrees of rewards, according to 1 Cor. 3, 8: *Every man shall receive his own reward according to his own labor.* (For the blessed will have reward, one higher than the other. This difference merit makes, according as it pleases God; and it is merit, because they do these good works whom God has adopted as children and heirs. For thus they have merit, which is their own and peculiar, as one child with respect to another.) For the righteousness of the Gospel, which has to do with the promise of grace, freely receives justification and quickening. But the fulfilling of the Law, which follows faith, has to do with the Law, in which a reward is offered and is due, not freely, but according to our works. But those who merit this are justified before they do the Law. Therefore, as Paul says, Col. 1, 13; Rom. 8, 17, they have before *been translated into the kingdom of God's Son, and been made joint-heirs with Christ.* **246]** But as often as mention is made of merit, the adversaries immediately transfer the matter from other rewards to justification, although the Gospel freely offers justification on account of Christ's merits and not of our own; and the merits of Christ are communicated to us by faith. But works and afflictions merit, not justification, but other remunerations, as the reward is offered for the works in these passages: *He which soweth sparingly shall reap also sparingly, and he which soweth bountifully shall reap also bountifully,* 2 Cor. 9, 6. Here clearly the measure of the reward is connected with the measure of the work. *Honor thy father and thy mother, that thy days may be long upon the land,* Ex. 20, 12. Also here the Law offers a reward to a certain work. **247]** Although, therefore, the fulfilling of the Law merits a reward, for a reward properly pertains to the Law, yet we ought to be mindful of the Gospel, which freely offers justification for Christ's sake. We neither observe the Law, nor can observe it, before we have been reconciled to God, justified, and regenerated. Neither would this fulfilling of the Law please God, unless we would be accepted on account of faith. And because men are accepted on account of faith, for this very reason the inchoate fulfilling of the Law pleases, and has a reward in this life and after this life. **248]** Concerning the term *reward*, very many other remarks might here be made, derived from the nature of the Law, which, as they are too extensive, must be explained in another connection.

249] But the adversaries urge that it is the prerogative of good works to merit eternal life, because Paul says, Rom. 2, 6: *Who will render to every one according to his works.* Likewise 2, 10: *Glory, honor, and peace to every man that worketh good.* John 5, 29: *They that have done good [shall come forth] unto the resurrection of life.* Matt. 25, 35: *I was an hungered and ye gave Me meat,* etc. **250]** In these and all similar passages in which works are praised in the Scriptures, it is necessary to understand not only outward works, but also the faith of the heart, because Scripture does not speak of hypocrisy, but of the righteousness of the heart with its fruits. **251]** Moreover, as often as mention is made of the Law and of works, we must know that Christ as Mediator is not to be excluded. For He is the end of the Law, and He Himself says, John 15, 5: *Without Me ye can do nothing.* According to this rule we have said above that all passages concerning works can be judged. Wherefore, when eternal life is granted to works, it is granted to those who have been justified, because no men except justified men, who are led by the Spirit

of Christ, can do good works; and without faith and Christ, as Mediator, good works do not please, according to Heb. 11, 6: *Without faith it is impossible to please God.* **252]** When Paul says: *He will render to every one according to his works*, not only the outward work ought to be understood, but all righteousness or unrighteousness. So: *Glory to him that worketh good, i.e., to the righteous. Ye gave Me meat*, is cited as the fruit and witness of the righteousness of the heart and of faith, and therefore eternal life is rendered **253]** to righteousness. [There it must certainly be acknowledged that Christ means not only the works, but that He desires to have the heart, which He wishes to esteem God aright, and to believe correctly concerning Him, namely, that it is through mercy that it is pleasing to God. Therefore Christ teaches that everlasting life will be given the righteous, as Christ says: *The righteous shall go into everlasting life.*] In this way Scripture, at the same time with the fruits, embraces the righteousness of the heart. And it often names the fruits, in order that it may be better understood by the inexperienced, and to signify that a new life and regeneration, and not hypocrisy, are required. But regeneration occurs, by faith, in repentance.

254] No sane man can judge otherwise; neither do we here affect any idle subtilty, so as to separate the fruits from the righteousness of the heart; if the adversaries would only have conceded that the fruits please because of faith, and of Christ as Mediator, and that by themselves they are not worthy of grace and of eternal life. **255]** For in the doctrine of the adversaries we condemn this, that in such passages of Scripture, understood either in a philosophical or a Jewish manner, they abolish the righteousness of faith, and exclude Christ as Mediator. From these passages they infer that works merit grace, sometimes *de congruo*, and at other times *de condigno*, namely, when love is added; *i.e.*, that they justify, and because they are righteousness they are worthy of eternal life. This, error manifestly abolishes the righteousness, of faith, which believes that we have access to God for Christ's sake, not for the sake of, our works, and that through Christ, as Priest and Mediator, we are led to the Father, and have a reconciled Father, **256]** as has been sufficiently said above. And this doctrine concerning the righteousness of faith is not to be neglected in the Church of Christ, because without it the office of Christ cannot be considered, and the doctrine of justification that is left is only a doctrine of the Law. But we should retain the Gospel, and the doctrine concerning the promise, granted for Christ's sake.

[We are here not seeking an unnecessary subtilty, but there is a great reason why we must have a reliable account as regards these questions. For as soon as we concede to the adversaries that works merit eternal life, they spin from this concession the awkward teaching that we are able to keep the Law of God, that we are not in need of mercy, that we are righteous before God, that is, accepted with God by our works, not for the sake of Christ, that we can also do works of supererogations, namely, more than the Law requires. Thus the entire teaching concerning faith is suppressed. However, if there is to be and abide a Christian Church, the pure teaching concerning Christ, concerning the righteousness of faith, must surely be preserved. Therefore we must fight against these great pharisaical errors, in order that we redeem the name of Christ and the honor of the Gospel and of Christ, and preserve for Christian hearts a true, permanent, certain consolation. For how is it possible that a heart or conscience can obtain rest, or hope for salvation, when in afflictions and in the anguish of death our works in the judgment and sight of God utterly become dust, unless it becomes certain by faith that men are saved by mercy, for Christ's sake, and not for the sake of their works, their fulfilling of the Law? And, indeed, St. Laurentius, when placed on the gridiron, and being tortured for Christ's sake, did not think that by this work he was perfectly and absolutely fulfilling the Law, that he was without sin, that he did not need Christ as Mediator and the mercy of God. He rested his case, indeed, with the prophet, who says: *Enter not into judgment with Thy servant; for in Thy sight shall no man living be justified*, Ps. 143, 2. Nor did St. Bernard boast that his

works were worthy of eternal life, when he says: *Perdite vixi, I have led a sinful life*, etc. But he boldly comforts himself, clings to the promise of grace, and believes that he has remission of sins and life eternal for Christ's sake, just as Psalm 32, 1 teaches: *Blessed is he whose transgression is forgiven, whose sin is covered*. And Paul says, Rom. 4, 6: *David also describeth the blessedness of the man to whom God imputeth righteousness without works*. Paul, then, says that he is blessed to whom righteousness is imputed through faith in Christ, even though he have not performed any good works. That is the true, permanent consolation, by which hearts and consciences can be confirmed and encouraged, namely, that for Christ's sake, through faith, the remission of sins, righteousness, and life eternal are given us. Now, if passages which treat of works are understood in such a manner as to comprise faith, they are not opposed to our doctrine. And, indeed, it is necessary always to add faith, so as not to exclude Christ as Mediator. But the fulfilment of the Law follows faith; for the Holy Ghost is present, who renews life. Let this suffice concerning this article.]

257] We are not, therefore, on this topic contending with the adversaries concerning a small matter. We are not seeking out idle subtleties when we find fault with them for teaching that we merit eternal life by works, while that faith is omitted **258]** which apprehends Christ as Mediator. For of this faith which believes that for Christ's sake the Father is propitious to us there is not a syllable in the scholastics. Everywhere they hold that we are accepted and righteous because of our works, wrought either from reason, or certainly wrought by the inclination **259]** of that love concerning which they speak. And yet they have certain sayings, maxims, as it were, **260]** of the old writers, which they distort in interpreting. In the schools the boast is made that good works please on account of grace, and that confidence must be put in God's grace. Here they interpret grace as a habit by which we love God, as though, indeed, the ancients meant to say that we ought to trust in our love, of which we certainly experience how small and how impure it is. Although it is strange how they bid us trust in love, since they teach us that we are not able to know whether it be present. Why do they not here set forth the grace, the mercy of God toward us? And as often as mention is made of this, they ought to add faith. For the promise of God's mercy, reconciliation, and love towards us is not apprehended unless by faith. With this view they would be right in saying that we ought to trust in grace, **261]** that good works please because of grace, when faith apprehends grace. In the schools the boast is also made that our good works avail by virtue of Christ's passion. Well said! but why add nothing concerning faith? For Christ is *a propitiation*, as Paul, Rom. 3, 25, says, *through faith*. When timid consciences are comforted by faith, and are convinced that our sins have been blotted out by the death of Christ, and that God has been reconciled to us on account of Christ's suffering, then, indeed, the suffering of Christ profits us. If the doctrine concerning faith be omitted, it is said in vain that works avail by virtue of Christ's passion.

262] And very many other passages they corrupt in the schools because they do not teach the righteousness of faith, and because they understand by faith merely a knowledge of the history or of dogmas, and do not understand by it that virtue which apprehends the promise of grace and of righteousness, and which quickens hearts in the terrors of sin and of death. **263]** When Paul says, Rom. 10, 10: *With the heart man believeth unto righteousness, and with the mouth confession is made unto salvation*, we think that the adversaries acknowledge here that confession justifies or saves, not *ex opere operato*, but only on account of the faith of the heart. And Paul thus says that confession saves, in order to show what sort of faith obtains eternal life; namely, that which is firm and **264]** active. That faith, however, which does not manifest itself in confession is not firm. Thus other good works please on account of faith, as also the prayers of the Church ask that all things may be accepted for Christ's sake. They likewise ask all things for Christ's sake. For it is manifest that at the close of prayers **265]** this

clause is always added: *Through Christ, our Lord*. Accordingly, we conclude that we are justified before God, are reconciled to God and regenerated by faith, which in repentance apprehends the promise of grace, and truly quickens the terrified mind, and is convinced that for Christ's sake God is reconciled and propitious to us. And *through* this faith, 1 Peter 1, 5 says, *we are kept unto salvation, ready to be revealed*. **266]** The knowledge of this faith is necessary to Christians, and brings the most abundant consolation in all afflictions, and displays to us the office of Christ, because those who deny that men are justified by faith, and deny that Christ is Mediator and Propitiator, deny the promise of grace and the Gospel. They teach only the doctrine either of reason or of the Law concerning justification. **267]** We have shown the origin of this case, so far as can here be done, and have explained the objections of the adversaries. Good men, indeed, will easily judge these things, if they will think, as often as a passage concerning love or works is cited, that the Law cannot be observed without Christ and that we cannot be justified from the Law, but from **268]** the Gospel, that is, from the promise of the grace promised in Christ. And we hope that this discussion, although brief, will be profitable to good men for strengthening faith, and teaching and comforting conscience. For we know that those things which we have said are in harmony with the prophetic and apostolic Scriptures, with the holy Fathers, Ambrose, Augustine, and very many others, and with the whole Church of Christ, which certainly confesses that Christ is Propitiator and Justifier.

269] Nor are we immediately to judge that the Roman Church agrees with everything that the Pope, or cardinals, or bishops, or some of the theologians, or monks approve. For it is manifest that to most of the pontiffs their own authority is of greater concern than the Gospel of Christ. And it has been ascertained that most of them are openly Epicureans. It is evident that theologians have mingled with Christian doctrine more of philosophy **270]** than was sufficient. Nor ought their influence to appear so great that it will never be lawful to dissent from their disputations, because at the same time many manifest errors are found among them, such as, that we are able from purely natural powers to love God above all things. This dogma, although it is manifestly false, has produced many other errors. **271]** For the Scriptures, the holy Fathers, and the judgments of all the godly everywhere make reply. Therefore, even though Popes, or some theologians, and monks in the Church have taught us to seek remission of sins, grace, and righteousness through our own works, and to invent new forms of worship, which have obscured the office of Christ, and have made out of Christ not a Propitiator and Justifier, but only a Legislator, **272]** nevertheless the knowledge of Christ has always remained with some godly persons. Scripture, moreover, has predicted that the righteousness of faith would be obscured in this way by human traditions and the doctrine of works. Just as Paul often complains (cf. Gal. 4, 9; 5, 7; Col. 2, 8, 16 sq.; 1 Tim. 4, 2 sq., etc.) that there were even at that time those who, instead of the righteousness of faith, taught that men were reconciled to God and justified by their own works and own acts of worship, and not by faith for Christ's sake; because men **273]** judge by nature that God ought to be appeased by works. Nor does reason see a righteousness other than the righteousness of the Law, understood in a civil sense. Accordingly, there have always existed in the world some who have taught this carnal righteousness alone to the exclusion of the righteousness of faith; and such teachers will also always exist. **274]** The same happened among the people of Israel. The greater part of the people thought that they merited remission of sins by their works; they accumulated sacrifices and acts of worship. On the contrary, the prophets, in condemnation of this opinion, taught the righteousness of faith. And the occurrences among the people of Israel are illustrations of those things which **275]** were to occur in the Church. Therefore, let the multitude of the adversaries, who condemn our doctrine, not disturb godly minds. For their spirit can easily be judged, because in some articles they have condemned truth that is so clear and manifest that their godlessness appears openly. **276]** For the bull of Leo X condemned a very necessary article,

which all Christians should hold and believe, namely, that we ought to trust that we have been absolved not because of our contrition, but because of Christ's word, Matt. 16, 19: **277]** *Whatsoever thou shalt bind*, etc. And now, in this assembly, the authors of the Confutation have in clear words condemned this, namely, that we have said that faith is a part of repentance, by which we obtain remission of sins, and overcome the terrors of sin, and conscience is rendered pacified. Who, however, does not see that this article, that by faith we obtain the remission of sins, is most true, most certain, and especially necessary to all Christians? Who to all posterity, hearing that such a doctrine has been condemned, will judge that the authors of this condemnation had any knowledge of Christ?

278] And concerning their spirit, a conjecture, can be made from the unheard-of cruelty, which it is evident that they have hitherto exercised towards most good men. And in this assembly we have heard that a reverend father, when opinions concerning our Confession were expressed, said in the senate of the Empire that no plan seemed to him better than to make a reply written in blood to the Confession which we had presented written in ink. What more cruel would Phalaris say? Therefore some princes also have judged this expression unworthy to be spoken in such a meeting. Wherefore, **279]** although the adversaries claim for themselves the name of the Church, nevertheless we know that the Church of Christ is with those who teach the Gospel of Christ, not with those who defend wicked, opinions contrary to the Gospel, as the Lord says, John 10, 27: *My sheep hear My voice*. And Augustine says: *The question is, Where is the Church? What, therefore, are we to do? Are we to seek it in our own words or in the words of its Head, our Lord Jesus Christ? I think that we ought to seek it in the words, of Him who is Truth, and who knows His own body best*. Hence the judgments of our adversaries will not disturb us, since they defend human opinions contrary to the Gospel, contrary to the authority of the holy Fathers, who have written in the Church, and contrary to the testimonies of godly minds.

Articles VII and VIII: Of the Church.

1] The Seventh Article of our Confession, in which we said that the Church is the congregation of saints, they have condemned, and have added a long disquisition, that the wicked are not to be separated from the Church since John has compared the Church to *a threshing-floor on which wheat and chaff are heaped together*, Matt. 3, 12, and Christ has compared it to *a net in which* **2]** *there are both good and bad fishes*, Matt. 13, 47. It is, verily, a true saying, namely, that there is no remedy against the attacks of the slanderer. Nothing can be spoken with such care that it can escape detraction. **3]** For this reason we have added the Eighth Article, lest any one might think that we separate the wicked and hypocrites from the outward fellowship of the Church, or that we deny efficacy to Sacraments administered by hypocrites or wicked men. Therefore there is no need here of a long defense against this slander. The Eighth Article is sufficient to exculpate us. For we grant that in this life hypocrites and wicked men have been mingled with the Church, and that they are members of the Church according to the outward fellowship of the signs of the Church, *i.e.*, of Word, profession, and Sacraments, especially if they have not been excommunicated. **4]** Neither are the Sacraments without efficacy for the reason that they are administered by wicked men; yea, we can even be right in using the Sacraments administered by wicked men. For Paul also predicts, 2 Thess. 2, 4, that *Antichrist will sit in the temple of God, i.e.*, he will rule and bear office in the Church. **5]** But the Church is not only the fellowship of outward objects and rites,

as other governments, but it is originally a fellowship of faith and of the Holy Ghost in hearts. [The Christian Church consists not alone in fellowship of outward signs, but it consists especially in inward communion of eternal blessings in the heart, as of the Holy Ghost, of faith, of the fear and love of God]; which fellowship nevertheless has outward marks so that it can be recognized, namely, the pure doctrine of the Gospel, and the administration of the Sacraments in accordance with the Gospel of Christ. [Namely, where God's Word is pure, and the Sacraments are administered in conformity with the same, there certainly is the Church, and there are Christians.] And this Church alone is called the body of Christ, which Christ renews [Christ is its Head, and] sanctifies and governs by His Spirit, as Paul testifies, Eph. 1, 22 sq., when he says: *And gave Him to be the Head over all things to the Church, which is His body, 6] the fulness of Him that filleth all in all.* Wherefore, those in whom Christ does not act [through His Spirit] are not the members of Christ. This, too, the adversaries acknowledge, namely, that the wicked are dead members of the Church. Therefore we wonder why they have found fault with our description [our conclusion concerning the Church] 7] which speaks of living members. Neither have we said anything new. Paul has defined the Church precisely in the same way, Eph. 5, 25f, that it should be cleansed in order to be *holy*. And he adds the outward marks, *the Word and Sacraments*. For he says thus: *Christ also loved the Church, and gave Himself for it, that He might sanctify and cleanse it with the washing of water by the Word, that He might present it to Himself a glorious Church, not having spot, or wrinkle, or any such thing, but that it should be holy and without blemish.* In the Confession we have presented this sentence almost in the very words. Thus also the Church is defined by the article in the Creed which teaches us to believe that there is a *holy Catholic Church. 8]* The wicked indeed are not a holy Church. And that which follows, namely, *the communion of saints*, seems to be added in order to explain what the Church signifies, namely, the congregation of saints, who have with each other the fellowship of the same Gospel or doctrine [who confess one Gospel, have the same knowledge of Christ] and of the same Holy Ghost, who renews, sanctifies, and governs their hearts.

9] And this article has been presented for a necessary reason. [The article of the Church Catholic or Universal, which is gathered together from every nation under the sun, is very comforting and highly necessary.] We see the infinite dangers which threaten the destruction of the Church. In the Church itself, infinite is the multitude of the wicked who oppress it [despise, bitterly hate, and most violently persecute the Word, as, *e.g.*, the Turks, Mohammedans, other tyrants, heretics, etc. For this reason the true teaching and the Church are often so utterly suppressed and disappear, as if there were no Church, which has happened under the papacy; it often seems that the Church has completely perished]. Therefore, in order that we may not despair, but may know that the Church will nevertheless remain [until the end of the world], likewise that we may know that, however great the multitude of the wicked is, yet the Church [which is Christ's bride] exists, and that Christ affords those gifts which He has promised to the Church, to forgive sins, to hear prayer, to give the Holy Ghost, this article in the Creed presents us these consolations. 10] And it says *Church Catholic*, in order that we may not understand the Church to be an outward government of certain nations [that the Church is like any other external polity, bound to this or that land, kingdom, or nation, as the Pope of Rome will say], but rather men scattered throughout the whole world [here and there in the world, from the rising to the setting of the sun], who agree concerning the Gospel, and have the same Christ, the same Holy Ghost, and the same Sacraments, whether they have the same 11] or different human traditions. And the gloss upon the *Decrees* says that the *Church in its wide sense embraces good and evil*; likewise, that the wicked are in the Church only in name, not in fact; but that the good are in the Church both in fact and in name. And to this effect there are many passages in the Fathers. For Jerome says: *The sinner, therefore, who has been soiled with any blotch cannot be called a member of the Church of Christ, neither him he be said to be subject to Christ.*

12] Although, therefore, hypocrites and wicked men are members of this true Church according to outward rites [titles and offices], yet when the Church is defined, it is necessary to define that which is the living body of Christ, and which is in name and in fact the Church [which is called the body of Christ, and has fellowship not alone in outward signs, but has gifts in the heart, namely, the Holy Ghost and faith]. **13]** And for this there are many reasons. For it is necessary to understand what it is that principally makes us members, and that, living members, of the Church. If we will define the Church only as an outward polity of the good and wicked, men will not understand that the kingdom of Christ is righteousness of heart and the gift of the Holy Ghost [that the kingdom of Christ is spiritual, as nevertheless it is; that therein Christ inwardly rules, strengthens, and comforts hearts, and imparts the Holy Ghost and various spiritual gifts], but they will judge that it is only the outward observance of certain forms of worship and rites. **14]** Likewise, what difference will there be between the people of the Law and the Church if the Church is an outward polity? But Paul distinguishes the Church from the people of the Law thus, that the Church is a spiritual people, *i.e.*, that it has been distinguished from the heathen not by civil rites [not in the polity and civil affairs], but that it is the true people of God, regenerated by the Holy Ghost. Among the people of the Law, apart from the promise of Christ, also the carnal seed [all those who by nature were born Jews and Abraham's seed] had promises concerning corporeal things, of government, etc. And because of these even the wicked among them were called the people of God, because God had separated this carnal seed from other nations by certain outward ordinances and promises; and yet, **15]** these wicked persons did not please God. But the Gospel [which is preached in the Church] brings not merely the shadow of eternal things, but the eternal things themselves, the Holy Ghost and righteousness, by which we are righteous before God. [But every true Christian is even here upon earth partaker of eternal blessings, even of eternal comfort, of eternal life, and of the Holy Ghost, and of righteousness which is from God, until he will be completely saved in the world to come.]

16] Therefore, only those are the people, according to the Gospel, who receive this promise of the Spirit. Besides, the Church is the kingdom of Christ, distinguished from the kingdom of the devil. It is certain, however, that the wicked are in the power of the devil, and members of the kingdom of the devil, as Paul teaches, Eph. 2, 2, when he says that the devil *now worketh in the children of disobedience*. And Christ says to the Pharisees, who certainly had outward fellowship with the Church, *i.e.*, with the saints among the people of the Law (for they held office, sacrificed, and taught): *Ye are of your father, the devil*, John 8, 44. Therefore, the Church, which is truly the kingdom of Christ, is properly the congregation of saints. For the wicked are ruled by the devil, and are captives of the devil; they are not ruled by the Spirit of Christ.

17] But what need is there of words in a manifest matter? [However, the adversaries contradict the plain truth.] If the Church, which is truly the kingdom of Christ, is distinguished from the kingdom of the devil, it follows necessarily that the wicked, since they are in the kingdom of the devil, are not the Church; although in this life, because the kingdom of Christ has not yet been revealed; they are mingled with the Church, and hold offices [as teachers, and other offices] in the Church. **18]** Neither are the wicked the kingdom of Christ, for the reason that the revelation has not yet been made. For that is always the kingdom which He quickens by His Spirit, whether it be revealed or be covered by the cross; just as He who has now been glorified is the same Christ who was before afflicted. **19]** And with this clearly agree the parables of Christ, who says, Matt. 13, 38, that *the good seed are the children of the kingdom, but the tares are the children of the Wicked One. The field, He says, is the world, not the Church*. Thus John [Matt. 3, 12: *He will throughly purge His floor, and gather His wheat into the garner; but He will*

burn up the chaff] speaks concerning the whole race of the Jews, and says that it will come to pass that the true Church will be separated from that people. Therefore, this passage is more against the adversaries than in favor of them, because it shows that the true and spiritual people is to be separated from the carnal people. Christ also speaks of the outward appearance of the Church when He says, Matt. 13, 47: *The kingdom of heaven is like unto a net, likewise, to ten virgins*; and He teaches that the Church has been covered by a multitude of evils, in order that this stumbling-block may not offend the pious; likewise, in order that we may know that the Word and Sacraments are efficacious even when administered by the wicked. And meanwhile He teaches that these godless men, although they have the fellowship of outward signs, are nevertheless not the true kingdom of Christ and members of Christ; **20**] for they are members of the kingdom of the devil. Neither, indeed, are we dreaming of a Platonic state, as some wickedly charge, but we say that this Church exists, namely, the truly believing and righteous men scattered throughout the whole world. [We are speaking not of an imaginary Church, which is to be found nowhere; but we say and know certainly that this Church, wherein saints live, is and abides truly upon earth; namely, that some of God's children are here and there in all the world, in various kingdoms, islands, lands, and cities, from the rising of the sun to its setting, who have truly learned to know Christ and His Gospel.] And we add the marks: the pure doctrine of the Gospel [the ministry or the Gospel] and the Sacraments. And this Church is properly the pillar of the truth, 1 Tim. 3, 15. For it retains the pure Gospel, and, as Paul says, 1 Cor. 3, 11 [:"Other foundation can no man lay than that is laid, which is Jesus Christ"], *the foundation, i.e.,* the true knowledge of Christ and faith. Although among these [in the body which is built upon the true foundation, *i.e.,* upon Christ and faith] there are also many weak persons, *who build upon the foundation stubble that will perish, i.e.,* certain unprofitable opinions [some human thoughts and opinions], which, nevertheless, because they do not overthrow the foundation, are both forgiven them **21**] and also corrected. And the writings of the holy Fathers testify that sometimes even they built stubble upon the foundation, but that this did not overthrow their faith. But most of those errors which our adversaries defend, overthrow faith, as, their condemnation of the article concerning the remission of sins, in which we say that the remission of sins is received by faith. Likewise it is a manifest and pernicious error when the adversaries teach that men merit the remission of sins by love to God, prior to grace. [In the place of Christ they set up their works, orders, masses, just as the Jews, the heathen, and the Turks intend to be saved by their works.] For this also is to remove "the foundation," *i.e.,* Christ. Likewise, what need will there be of faith if the Sacraments justify *ex opere operato*, **22**] without a good disposition on the part of the one using them? [without faith. Now, a person that does not regard faith as necessary has already lost Christ. Again, they set up the worship of saints, call upon them instead of Christ, the Mediator, etc.] But just as the Church has the promise that it will always have the Holy Ghost, so it has also the threatenings that there will be wicked teachers and wolves. But that is the Church in the proper sense which has the Holy Ghost. Although wolves and wicked teachers become rampant [rage and do injury] in the Church, yet they are not properly the kingdom of Christ. Just as Lyra also testifies, when he says: *The Church does not consist of men with respect to power, or ecclesiastical or secular dignity, because many princes and archbishops and others of lower rank have been found to have apostatized from the faith. Therefore, the Church consists of those persons in whom there is a true knowledge and confession of faith and truth.* What else have we said in our Confession than what Lyra here says [in terms so clear that he could not have spoken more clearly]?

23] But the adversaries perhaps require [a new Roman definition], that the Church be defined thus, namely, that it is the supreme outward monarchy of the whole world, in which the Roman pontiff necessarily has unquestioned power, which no one is permitted to dispute or censure [no matter whether he uses it rightly, or misuses it], to frame articles of faith; to abolish, according to his pleasure, the

Scriptures [to pervert and interpret them contrary to all divine law, contrary to his own decretals, contrary to all imperial rights, as often, to as great an extent, and whenever it pleases him; to sell indulgences and dispensations for money]; to appoint rites of worship and sacrifices; likewise, to frame such laws as he may wish, and to dispense and exempt from whatever laws he may wish, divine, canonical, or civil; and that from him [as from the vicegerent of Christ] the Emperor and all kings receive, according to the command of Christ, the power and right to hold their kingdoms, from whom, since the Father has subjected all things to Him, it must be understood, this right was transferred to the Pope; therefore the Pope must necessarily be [a God on earth, the supreme Majesty,] lord of the whole world, of all the kingdoms of the world, of all things private and public, and must have absolute power in temporal and spiritual things, and both swords, the spiritual and temporal. **24]** Besides, this definition, not of the Church of Christ, but of the papal kingdom, has as its authors not only the canonists, but also Daniel 11, 36ff [Daniel, the prophet, represents Antichrist in this way.]

25] Now, if we would define the Church in this way [that it is such pomp, as is exhibited in the Pope's rule], we would perhaps have fairer judges. For there are many things extant written extravagantly and wickedly concerning the power of the Pope of Rome, on account of which no one has ever been arraigned. We alone are blamed, because we proclaim the beneficence of Christ [and write and preach the clear word and teaching of the apostles], that by faith in Christ we obtain remission of sins, and not by [hypocrisy or innumerable] rites of worship devised by the Pope. **26]** Moreover, Christ, the prophets, and the apostles define the Church of Christ far otherwise than as the papal kingdom. **27]** Neither must we transfer to the Popes what belongs to the true Church, namely, that they are *pillars of the truth*, that they do not err. For how many of them care for the Gospel, or judge that it [one little page, one letter of it] is worth being read? Many [in Italy and elsewhere] even publicly ridicule all religions, or, if they approve anything, they approve such things only as are in harmony with human reason, and regard the rest fabulous **28]** and like the tragedies of the poets. Wherefore we hold, according to the Scriptures, that the Church, properly so called, is the congregation of saints [of those here and there in the world], who truly believe the Gospel of Christ, and have the Holy Ghost. And yet we confess that in this life many hypocrites and wicked men, mingled with these, have the fellowship of outward signs, who are members of the Church according to this fellowship of outward signs, and accordingly bear offices in the Church [preach, administer the Sacraments, and bear the title and name of Christians]. Neither does the fact that the Sacraments are administered by the unworthy detract from their efficacy, because, on account of the call of the Church, they represent the person of Christ, and do not represent their own persons, as Christ testifies, Luke 10, 16: *He that heareth you heareth Me*. [Thus even Judas was sent to preach.] When they offer the Word of God, when they offer the Sacraments, they offer them in the stead and place of Christ. Those words of Christ teach us not to be offended by the unworthiness of the ministers.

29] But concerning this matter we have spoken with sufficient clearness in the Confession that we condemn the Donatists and Wyclifites, who thought that men sinned when they received the Sacraments from the unworthy in the Church. These things seem, for the present, to be sufficient for the defense of the description of the Church which we have presented. Neither do we see how, when the Church, properly so called, is named *the body of Christ*, it should be described otherwise than we have described it. For it is evident that the wicked belong to the kingdom and body of the devil, who impels and holds captive the wicked. These things are clearer than the light of noonday; however, if the adversaries still continue to pervert them, we will not hesitate to reply at greater length.

30] The adversaries condemn also the part of the Seventh Article in which we said that "to the unity of the Church it is sufficient to agree concerning the doctrine of the Gospel and the administration of the

Sacraments; nor is it necessary that human traditions, rites, or ceremonies instituted by men should be alike everywhere.” Here they distinguish between *universal* and *particular* rites, and approve our article if it be understood concerning particular rites; they do not receive it concerning universal rites. [That is a fine, clumsy distinction!] **31]** We do not sufficiently understand what the adversaries mean. We are speaking of true, *i.e.*, of spiritual unity [we say that those are one harmonious Church who believe in one Christ; who have one Gospel, one Spirit, one faith, the same Sacraments; and we are speaking, therefore, of spiritual unity], without which faith in the heart, or righteousness of heart before God, cannot exist. For this we say that similarity of human rites, whether universal or particular, is not necessary, because the righteousness of faith is not a righteousness bound to certain traditions [outward ceremonies of human ordinances] as the righteousness of the Law was bound to the Mosaic ceremonies, because this righteousness of the heart is a matter that quickens the heart. To this quickening, human traditions, whether they be universal or particular, contribute nothing; neither are they effects of the Holy Ghost, as are chastity, patience, the fear of God, love to one’s neighbor, and the works, of love.

32] Neither were the reasons trifling why we presented this article. For it is evident that many [great errors and] foolish opinions concerning traditions had crept into the Church. Some thought that human traditions were necessary services for meriting justification [that without such human ordinances Christian holiness and faith are of no avail before God; also that no one can be a Christian unless he observe such traditions, although they are nothing but an outward regulation]. And afterwards they disputed how it came to pass that God was worshiped with such variety, as though, indeed, these observances were acts of worship, and not rather outward and political ordinances, pertaining in no respect to righteousness of heart or the worship of God, which vary, according to the circumstances, for certain probable reasons, sometimes in one way, and at other times in another [as in worldly governments one state has customs different from another]. Likewise some Churches have excommunicated others because of such traditions, as the observance of Easter, pictures, and the like. Hence the ignorant have supposed that faith, or the righteousness of the heart before God, cannot exist [and that no one can be a Christian] without these observances. For many foolish writings of the Summists and of others concerning this matter are extant.

33] But just as the dissimilar length of day and night does not injure the unity of the Church, so we believe that the true unity of the Church is not injured by dissimilar rites instituted by men; although it is pleasing to us that, for the sake of tranquillity [unity and good order], universal rites be observed, just as also in the churches we willingly observe the order of the Mass, the Lord’s Day, and other more eminent festival days. And with a very grateful mind we embrace the profitable and ancient ordinances, especially since they contain a discipline by which it is profitable to educate and train the people and those who are ignorant [the young people]. **34]** But now we are not discussing the question whether it be of advantage to observe them on account of peace or bodily profit. Another matter is treated of. For the question at issue is, whether the observances of human traditions are acts of worship necessary for righteousness before God. This is the point to be judged in this controversy, and when this is decided, it can afterwards be judged whether to the true unity of the Church it is necessary that human traditions should everywhere be alike. For if human traditions be not acts of worship necessary for righteousness before God, it follows that also they can be righteous and be the sons of God who have not the traditions which have been received elsewhere. *F. i.*, if the style of German clothing is not worship of God, necessary for righteousness before God, it follows that men can be righteous and sons of God and the Church of Christ, even though they use a costume that is not German, but French.

35] Paul clearly teaches this to the Colossians, 2, 16. 17: *Let no man, therefore, judge you in meat, or in*

drink, or in respect of an holy-day, or of the new moon, or of the Sabbath days, which are a shadow of things to come; but the body is of Christ. Likewise, 2, 20–23 sqq.: *If ye be dead with Christ from the rudiments of the world, why, as though living in the world, are ye subject to ordinances (touch not; taste not; handle not; which all are to perish with the using), after the commandments and doctrines of men? Which things have, indeed, a show of wisdom in will-worship and humility.* **36]** For the meaning is: Since righteousness of the heart is a spiritual matter, quickening hearts, and it is evident that human traditions do not quicken hearts, and are not effects of the Holy Ghost, as are love to one's neighbor, chastity, etc., and are not instruments through which God moves hearts to believe, as are the divinely given Word and Sacraments, but are usages with regard to matters that pertain in no respect to the heart, which perish with the using, we must not believe that they are necessary for righteousness before God. [They are nothing eternal; hence, they do not procure eternal life, but are an external bodily discipline, which does not change the heart.] And to the same effect he says, Rom. 14, 17: *The kingdom of God is not meat and drink, but righteousness* **37]** *and peace and joy in the Holy Ghost.* But there is no need to cite many testimonies, since they are everywhere obvious in the Scriptures, and in our Confession we have brought together very many of them, in the latter articles. And the point to be decided in this controversy must be repeated after a while, namely, whether human traditions be acts of worship necessary for righteousness before God. There we will discuss this matter more fully.

38] The adversaries say that universal traditions are to be observed because they are supposed to have been handed down by the apostles. What religious men they are! They wish that the rites derived from the apostles be retained; they do not wish the doctrine of the apostles to be retained. **39]** They must judge concerning these rites just as the apostles themselves judge in their writings. For the apostles did not wish us to believe that through such rites we are justified, that such rites are necessary for righteousness before God. The apostles did not wish to impose such a burden upon consciences; they did not wish to place righteousness and sin in the observance of days, food, and the like. **40]** Yea, Paul calls such opinions *doctrines of devils*, 1 Tim. 4, 1. Therefore the will and advice of the apostles ought to be derived from their writings; it is not enough to mention their example. They observed certain days, not because this observance was necessary for justification, but in order that the people might know at what time they should assemble. They observed also certain other rites and orders of lessons whenever they assembled. The people [In the beginning of the Church the Jews who had become Christians] retained also from the customs of the Fathers [from their Jewish festivals and ceremonies], as is commonly the case, certain things which, being somewhat changed, the apostles adapted to the history of the Gospel, as the Passover, Pentecost, so that not only by teaching, but also through these examples they might hand down to posterity the memory **41]** of the most important subjects. But if these things were handed down as necessary for justification, why afterwards did the bishops change many things in these very matters? For, if they were matters of divine right, it was not lawful to change them by human authority. **42]** Before the Synod of Nice, some observed Easter at one time and others at another time. Neither did this want of uniformity injure faith. Afterward the plan was adopted by which our Passover [Easter] did not fall at the same time as that of the Jewish Passover. But the apostles had commanded the Churches to observe the Passover with the brethren who had been converted from Judaism. Therefore, after the Synod of Nice, certain nations tenaciously held to the custom of observing the Jewish time. But the apostles, by this decree, did not wish to impose necessity upon the Churches, as the words of the decree testify. For it bids no one to be troubled, even though his brethren, in observing Easter, do not compute the time aright. The words of the decree are extant in Epiphanius: *Do not calculate, but celebrate it whenever your brethren of the circumcision do; celebrate it at the same time with them, and even though they may have erred, let not this be a care to you.* Epiphanius writes that these are the words of the apostles presented in a decree

concerning Easter, in which the discreet reader can easily judge that the apostles wished to free the people from the foolish opinion of a fixed time, when they prohibit them from being troubled, **43]** even though a mistake should be made in the computation. Some, moreover, in the East, who were called, from the author of the dogma, Audians, contended, on account of this decree of the apostles, that the Passover should be observed with the Jews. Epiphanius, in refuting them, praises the decree, and says that it contains nothing which deviates from the faith or rule of the Church, and blames the Audians because they do not understand aright the expression, and interprets it in the sense in which we interpret it, because the apostles did not consider it of any importance at what time the Passover should be observed, but because prominent brethren had been converted from the Jews, who observed their custom, and, for the sake of **44]** harmony, wished the rest to follow their example. And the apostles wisely admonished the reader neither to remove the liberty of the Gospel, nor to impose necessity upon consciences, because they add that they should not be troubled even though there should be an error in making the computation.

45] Many things of this class can be gathered from the histories, in which it appears that a want of uniformity in human observances does not injure the unity of faith [separate no one from the universal Christian Church]. Although, what need is there of discussion? The adversaries do not at all understand what the righteousness of faith is, what the kingdom of Christ is, when they judge that uniformity of observances in food, days, clothing, and the like, which do not have the command of God, is necessary.

46] But look at the religious men, our adversaries. For the unity of the Church they require uniform human observances, although they themselves have changed the ordinance of Christ in the use of the Supper, which certainly was a universal ordinance before. But if universal ordinances are so necessary, why do they themselves change the ordinance of Christ's Supper, which is not human, but divine? But concerning this entire controversy we shall have to speak at different times below.

47] The entire Eighth Article has been approved, in which we confess that hypocrites and wicked persons have been mingled with the Church, and that the Sacraments are efficacious even though dispensed by wicked ministers, because the ministers act in the place of Christ, and do not represent their own persons, according to **48]** Luke 10, 16: *He that heareth you heareth Me*. Impious teachers are to be deserted [are not to be received or heard], because these do not act any longer in the place of Christ, but are antichrists. And Christ says Matt. 7, 15: *Beware of false prophets*. And Paul, Gal. 1, 9: *If any man preach any other gospel unto you, let him be accursed*.

49] Moreover, Christ has warned us in His parables concerning the Church, that when offended by the private vices, whether of priests or people, we should not excite schisms, as the Donatists have wickedly done. **50]** As to those, however, who have excited schisms, because they denied that priests are permitted to hold possessions and property, we hold that they are altogether seditious. For to hold property is a civil ordinance. It is lawful, however, for Christians to use civil ordinances, just as they use the air, the light, food, drink. For as this order of the world and fixed movements of the heavenly bodies are truly God's ordinances and these are preserved by God, so lawful governments are truly God's ordinances, and are preserved and defended by God against the devil.

Article IX: Of Baptism.

51] The Ninth Article has been approved, in which we confess that *Baptism is necessary to salvation*, and that *children are to be baptized*, and that the *baptism of children is not in vain, but is necessary and effectual to salvation*. **52]** And since the Gospel is taught among us purely and diligently, by God's favor we receive also from it this fruit, that in our Churches no Anabaptists have arisen [have not gained ground in our Churches], because the people have been fortified by God's Word against the wicked and seditious faction of these robbers. And as we condemn quite a number of other errors of the Anabaptists, we condemn this also, that they dispute that the baptism of little children is unprofitable. For it is very certain that the promise of salvation pertains also to little children [that the divine promises of grace and of the Holy Ghost belong not alone to the old, but also to children]. It does not, however, pertain to those who are outside of Christ's Church, where there is neither Word nor Sacraments, because the kingdom of Christ exists only with the Word and Sacraments. Therefore it is necessary to baptize little children, that the promise of salvation may be applied to them, according to Christ's command, Matt. 28, 19: *Baptize all nations*. Just as here salvation is offered to all, so Baptism is offered to all, to men, women, children, infants. It clearly follows, therefore, that infants are to be baptized, because with Baptism salvation [the universal grace and treasure of the Gospel] is offered. **53]** Secondly, it is manifest that God approves of the baptism of little children. Therefore the Anabaptists, who condemn the baptism of little children, believe wickedly. That God, however, approves of the baptism of little children is shown by this, namely, that God gives the Holy Ghost to those thus baptized [to many who have been baptized in childhood]. For if this baptism would be in vain, the Holy Ghost would be given to none, none would be saved, and finally there would be no Church. [For there have been many holy men in the Church who have not been baptized otherwise.] This reason, even taken alone, can sufficiently establish good and godly minds against the godless and fanatical opinions of the Anabaptists.

Article X: Of the Holy Supper.

54] The Tenth Article has been approved, in which we confess that we believe, that *in the Lord's Supper the body and blood of Christ are truly and substantially present, and are truly tendered, with those things which are seen, bread and wine, to those who receive the Sacrament*. This belief we constantly defend, as the subject has been carefully examined and considered. For since Paul says, 1 Cor. 10, 16, *that the bread is the communion of the Lord's body*, etc., it would follow, if the Lord's body were not truly present, that the bread is not a communion of the body, but only of the spirit of Christ. **55]** And we have ascertained that not only the Roman Church affirms the bodily presence of Christ, but the Greek Church also both now believes, and formerly believed, the same. For the canon of the Mass among them testifies to this, in which the priest clearly prays that the bread may be changed and become the very body of Christ. And Vulgarius, who seems to us to be not a silly writer, says distinctly that *bread is not a mere figure, but* **56]** *is truly changed into flesh*. And there is a long exposition of Cyril on John 15, in which he teaches that Christ is corporeally offered us in the Supper. For he says thus: *Nevertheless, we do not deny*

that we are joined spiritually to Christ by true faith and sincere love. But that we have no mode of connection with Him, according to the flesh, this indeed we entirely deny. And this, we say, is altogether foreign to the divine Scriptures. For who has doubted that Christ is in this manner a vine, and we the branches, deriving thence life for ourselves? Hear Paul saying 1 Cor. 10, 17; Rom. 12, 5; Gal. 3, 28: We are all one body in Christ; although we are many, we are, nevertheless, one in Him; for we are, all partakers of that one bread. Does he perhaps think that the virtue of the mystical benediction is unknown to us? Since this is in us, does it not also, by the communication of Christ's flesh, cause Christ to dwell in us bodily? And a little after: Whence we must consider that Christ is in us not only according to the habit, which we call love, 57] but also by natural participation, etc. We have cited these testimonies, not to undertake a discussion here concerning this subject, for His Imperial Majesty does not disapprove of this article, but in order that all who may read them may the more clearly perceive that we defend the doctrine received in the entire Church, that in the Lord's Supper the body and blood of Christ are truly and substantially present, and are truly tendered with those things which are seen, bread and wine. And we speak of the presence of the living Christ [living body]; for we know that death hath no more dominion over Him, Rom. 6, 9.

Article XI: Of Confession.

58] The Eleventh Article, *Of Retaining Absolution in the Church*, is approved. But they add a correction in reference to confession, namely, that the regulation headed, *Omnis Utriusque*, be observed, and that both annual confession be made, and, although all sins cannot be enumerated, nevertheless diligence be employed in order that they be recollected, and those which can be recalled, be recounted. Concerning this entire article, we will speak at greater length after a while, when we will explain our entire opinion concerning repentance. **59]** It is well known that we have so elucidated and extolled [that we have preached, written, and taught in a, manner so Christian, correct, and pure] the benefit of absolution and the power of the keys that many distressed consciences have derived consolation from our doctrine; after they heard that it is the command of God, nay, rather the very voice of the Gospel, that we should believe the absolution, and regard it as certain that the remission of sins is freely granted us for Christ's sake; and that we should believe that by this faith we are truly reconciled to God [as though we heard a voice from heaven]. This belief has encouraged many godly minds, and, in the beginning, brought Luther the highest commendation from all good men, since it shows consciences sure and firm consolation; because previously the entire power of absolution [entire necessary doctrine of repentance] had been kept suppressed by doctrines concerning works, since the sophists and monks taught nothing of faith and free remission [but pointed men to their own works, from which nothing but despair enters alarmed consciences].

60] But with respect to the *time*, certainly most men in our churches use the Sacraments, absolution and the Lord's Supper, frequently in a year. And those who teach of the worth and fruits of the Sacraments speak in such a manner as to invite the people to use the Sacraments frequently. For concerning this subject there are many things extant written by our theologians in such a manner that the adversaries, if they are good men, will undoubtedly approve and **61]** praise them. Excommunication is also pronounced against the openly wicked [those who live in manifest vices, fornication, adultery, etc.] and the despisers

of the Sacraments. These things are thus done both according to the Gospel and according to **62]** the old canons. But a fixed time is not prescribed, because all are not ready in like manner at the same time. Yea, if all are to come at the same time, they cannot be heard and instructed in order [so diligently]. And the old canons and Fathers do not appoint a fixed time. The canon speaks only thus: *If any enter the Church and be found never to commune, let them be admonished that, if they do not commune, they come to repentance. If they commune [if they wish to be regarded as Christians], let them not be expelled; if they fail to do so, let them be excommunicated.* Christ [Paul] says, 1 Cor. 11, 29, that those who eat unworthily eat judgment to themselves. The pastors, accordingly, do not compel those who are not qualified to use the Sacraments.

63] *Concerning the enumeration of sins in confession*, men are taught in such a way as not to ensnare their consciences. Although it is of advantage to accustom inexperienced men to enumerate some things [which worry them], in order that they may be the more readily taught, yet we are now discussing what is necessary according to divine Law. Therefore, the adversaries ought not to cite for us the regulation *Omnis Utriusque*, which is not unknown to us, but they ought to show from the divine Law that an enumeration of sins is necessary for obtaining their remission. **64]** The entire Church, throughout all Europe, knows what sort of snares this point of the regulation, which commands that all sins be confessed, has cast upon consciences. Neither has the text by itself as much disadvantage as was afterwards added by the Summists, who collect the circumstances of the sins. What labyrinths were there! How great a torture for the best minds! For the licentious and profane were in no way moved by these instruments of terror. **65]** Afterwards, what tragedies [what jealousy and hatred] did the questions concerning one's own priest excite among the pastors and brethren [monks of various orders], who then were by no means brethren when they were warring concerning jurisdiction of confessions! [For all brotherliness, all friendship, ceased, when the question was concerning authority and confessor's fees.] We, therefore, believe that, according to divine Law, the enumeration of sins is not necessary. This also is pleasing to Panormitanus and very many other learned jurisconsults. Nor do we wish to impose necessity upon the consciences of our people by the regulation *Omnis Utriusque*, of which we judge, just as of other human traditions, that they are not acts of worship necessary for justification. And this regulation commands an impossible matter, that we should confess all sins. It is evident, however, that most sins we neither remember nor understand [nor do we indeed even see the greatest sins], according to Ps. 19, 13: *Who can understand his errors?*

66] If the pastors are good men, they will know how far it is of advantage to examine [the young and otherwise] inexperienced persons; but we do not wish to sanction the torture [the tyranny of consciences] of the Summists, which notwithstanding would have been less intolerable if they had added one word concerning faith, which comforts and encourages consciences. Now, concerning this faith, which obtains the remission of sins, there is not a syllable in so great a mass of regulations, glosses, summaries, books of confession. Christ is nowhere read there. [Nobody will there read a word by which he could learn to know Christ, or what Christ is.] Only the lists of sins are read [to the end of gathering and accumulating sins; and this would be of some value if they understood those sins which God regards as such]. And the greater part is occupied with sins against human traditions, **67]** and this is most vain. This doctrine has forced to despair many, godly minds, which were not able to find rest, because they believed that by divine Law an enumeration was necessary, and yet they experienced that it was impossible. But other faults of no less moment inhere in the doctrine of the adversaries concerning repentance, which we will now recount.

Article XII (V): Of Repentance.

1] In the Twelfth Article they approve of the first part, in which we set forth that such as have fallen after baptism may obtain remission of sins at whatever time, and as often as they are converted. They condemn the second part, in which we say that the parts of repentance are *contrition and faith* [a penitent, contrite heart, and faith, namely, that I receive the forgiveness of sins through Christ]. [Hear, now, what it is that the adversaries deny.] They [without shame] deny that faith is the second part **2]** of repentance. What are we to do here, O Charles, thou most invincible Emperor? The very voice of the Gospel is this, that by faith we obtain the remission of sins. [This word is not our word, but the voice and word of Jesus Christ, our Savior.] This voice of the Gospel these writers of the Confutation condemn. We, therefore, can in no way assent to the Confutation. We cannot condemn the voice of the Gospel, so salutary and abounding in consolation. What else is the denial that by faith we obtain remission of sins than to treat the blood and death of Christ with scorn? **3]** We therefore beseech thee, O Charles, most invincible Emperor, patiently and diligently to hear and examine this most important subject, which contains the chief topic of the Gospel, and the true knowledge of Christ, and the true worship of God [these great, most exalted and important matters which concern our own souls and consciences, yea, also the entire faith of Christians, the entire Gospel, the knowledge of Christ, and what is highest and greatest, not only in this perishable, but also in the future life: the everlasting welfare or perdition of us all before God]. For all good men will ascertain that especially on this subject we have taught things that are true, godly, salutary, and necessary for the whole Church of Christ [things of the greatest significance to all pious hearts in the entire Christian Church, on which their whole salvation and welfare depends, and without instruction on which there can be or remain no ministry, no Christian Church]. They will ascertain from the writings of our theologians that very much light has been added to the Gospel, and many pernicious errors have been corrected, by which, through the opinions of the scholastics and canonists, the doctrine of repentance was previously covered.

4] Before we come to the defense of our position, we must say this first: All good men of all ranks, and also of the theological rank, undoubtedly confess that before the writings of Luther appeared, the doctrine of repentance was very much confused. **5]** The books of the Sententiaries are extant, in which there are innumerable questions which no theologians were ever able to explain satisfactorily. The people were able neither to comprehend the sum of the matter, nor to see what things especially were required in repentance, where peace of conscience was to be sought for. **6]** Let any one of the adversaries come forth and tell us when remission of sins takes place. O good God, what darkness there is! They doubt whether it is in attrition or in contrition that remission of sins occurs. And if it occurs on account of contrition, what need is there of absolution, what does the power of the keys effect, if sins have been already remitted? Here, indeed, they also labor much more, and wickedly detract from the power of the keys. **7]** Some dream that by the power of the keys guilt is not remitted, but that eternal punishments are changed into temporal. Thus the most salutary power would be the ministry, not of life and the Spirit, but only of wrath and punishments. Others, namely, the more cautious, imagine that by the power of the keys sins are remitted before the Church and not before God. This also is a pernicious error. For if the power of the keys does not console us before God, what, then, will pacify the conscience? **8]** Still more involved is what follows. They teach that by contrition we merit grace. In reference to which, if any one should ask why Saul and Judas and similar persons, who were dreadfully contrite, did not obtain grace, the answer was to be taken from faith and according to the Gospel, that Judas did not believe, that he did not support

himself by the Gospel and promise of Christ. For faith shows the distinction between the contrition of Judas and of Peter. But the adversaries take their answer from the Law, that Judas did not love God, but feared the punishments. [Is not this teaching uncertain and improper things concerning repentance?] **9]** When, however, will a terrified conscience, especially in those serious, true, and great terrors which are described in the psalms and the prophets, and which those certainly taste who are truly converted, be able to decide whether it fears God for His own sake [out of love it fears God, as its God], or is fleeing from eternal punishments? [These people may not have experienced much of these anxieties, because they juggle words and make distinctions according to their dreams. But in the heart, when the test is applied, the matter turns out quite differently, and the conscience cannot be set at rest with paltry syllables and words.] These great emotions can be distinguished in letters and terms; they are not thus separated in fact, as these sweet sophists dream. Here we appeal to the judgments of all good and wise men [who also desire to know the truth]. They undoubtedly will confess that these discussions in the writings of the adversaries are very confused and intricate. And nevertheless the most important subject is at stake, the chief topic of the Gospel, the remission of sins. This entire doctrine concerning these questions which we have reviewed, is, in the writings of the adversaries, full of errors and hypocrisy, and obscures the benefit of Christ, the power of the keys, and the righteousness of faith [to inexpressible injury of conscience].

11] These things occur in the first act. What when they come to *confession*? What a work there is in the endless enumeration of sins, which is nevertheless, in great part, devoted to those against human traditions! And in order that good minds may by this means be the more tortured, they falsely assert that this **12]** enumeration is of divine right. And while they demand this enumeration under the pretext of divine right, in the mean time they speak coldly concerning absolution, which is truly of divine right. They falsely assert that the Sacrament itself confers grace *ex opere operato*, without a good disposition on the part of the one using it; no mention is made of faith apprehending the absolution and consoling the conscience. This is truly what is generally called *ajpievnai pro; tw'n musthrivwn*, departing before the mysteries. [Such people are called genuine Jews.]

13] The third act [of this play] remains, *concerning satisfactions*. But this contains the most confused discussions. They imagine that eternal punishments are commuted to the punishments of purgatory, and teach that a part of these is remitted by the power of the keys, and that a part is to be redeemed by means of satisfactions. **14]** They add further that satisfactions ought to be works of supererogation, and they make these consist of most foolish observances, such as pilgrimages, rosaries, or similar observances which **15]** do not have the command of God. Then, just as they redeem purgatory by means of satisfactions, so a scheme of redeeming satisfactions which was most abundant in revenue [which became quite a profitable, lucrative business and a grand fair] was devised. For they sell [without shame] indulgences which they interpret as remissions of satisfactions. And this revenue [this trafficking, this fair, conducted so shamelessly] is not only from the living, but is much more ample from the dead. Nor do they redeem the satisfactions of the dead only by indulgences, but also by the sacrifice of the Mass. **16]** In a word, the subject of satisfactions is infinite. Among these scandals (for we cannot enumerate all things) and doctrines of devils lies buried the doctrine of the righteousness of faith in Christ and the benefit of Christ. Wherefore, all good men understand that the doctrine of the sophists and canonists concerning repentance has been censured for a useful and godly purpose. For the following dogmas are clearly false, and foreign not only to Holy Scripture, but also to the Church Fathers:—

17] I. That from the divine covenant we merit grace by good works wrought without grace.

18] II. That by attrition we merit grace.

- 19]** III. That for the blotting out of sin the mere detestation of the crime is sufficient.
- 20]** IV. That on account of contrition, and not by faith in Christ, we obtain remission of sins.
- 21]** V. That the power of the keys avails for the remission of sins, not before God, but before the Church.
- 22]** VI. That by the power of the keys sins are not remitted before God, but that the power of the keys has been instituted to commute eternal to temporal punishments, to impose upon consciences certain satisfactions, to institute new acts of worship, and to obligate consciences to such satisfactions and acts of worship.
- 23]** VII. That according to divine right the enumeration of offenses in confession, concerning which the adversaries teach, is necessary.
- 24]** VIII. That canonical satisfactions are necessary for redeeming the punishment of purgatory, or they profit as a compensation for the blotting out of guilt. For thus uninformed persons understand it. [For, although in the schools satisfactions are made to apply only to the punishment, everybody thinks that remission of guilt is thereby merited.]
- 25]** IX. That the reception of the sacrament of repentance *ex opere operato*, without a good disposition on the part of the one using it, *i.e.*, without faith in Christ, obtains grace.
- 26]** X. That by the power of the keys our souls are freed from purgatory through indulgences.
- 27]** XI. That in the reservation of cases not only canonical punishment, but the guilt also, ought to be reserved in reference to one who is truly converted.
- 28]** In order, therefore, to deliver pious consciences from these labyrinths of the sophists, we have ascribed to repentance [or conversion] these two parts, namely, contrition and faith. If any one desires to add a third, namely, fruits worthy of repentance, *i.e.*, a change of the entire life and character for the better [good works which shall and must follow conversion], **29]** we will not make any opposition. From contrition we separate those idle and infinite discussions, as to when we grieve from love of God, and when from fear of punishment. [For these are nothing but mere words and a useless babbling of persons who have never experienced the state of mind of a terrified conscience.] But we say that contrition is the true terror of conscience, which feels that God is angry with sin, and which grieves that it has sinned. And this contrition takes place in this manner when sins are censured by the Word of God, because the sum of the preaching of the Gospel is this, namely, to convict of sin, and to offer for Christ's sake the remission of sins and righteousness, and the Holy Ghost, and eternal life, and that as regenerate men we should do good works. **30]** Thus Christ comprises the sum of the Gospel when He says in Luke 24, 47: *That repentance and remission of sins should be preached in My name among all nations.* **31]** And of these terrors Scripture speaks, as Ps. 38, 4. 8: *For mine iniquities are gone over mine head, as a heavy burden they are too heavy for me.... I am feeble and sore broken; I have roared by reason of the disquietness of my heart.* And Ps. 6, 2. 3: *Have mercy upon me, O Lord; for I am weak; O Lord, heal me; for my bones are vexed. My soul is also sore vexed; but Thou, O Lord, how long?* And Is. 38, 10. 13: *I said in the cutting off of my days, I shalt go to the gates of the grave: I am deprived of the residue of my years ... I reckoned till morning, that, as a lion, so will He break all my bones.* [Again, 10, 14: *Mine eyes fail with looking upward; O Lord, I am oppressed.*] **32]** In these terrors, conscience feels the wrath of God against sin, which is unknown to secure men walking according to the flesh [as the sophists and their like]. It sees the turpitude of sin, and seriously grieves that it has sinned; meanwhile it also flees

from the dreadful wrath of God, because human **33]** nature, unless sustained by the Word of God, cannot endure it. Thus Paul says, Gal. 2, 19: *I through the Law am dead to the Law.* **34]** For the Law only accuses and terrifies consciences. In these terrors our adversaries say nothing of faith; they present only the Word, which convicts of sin. When this is taught alone, it is the doctrine of the Law, not of the Gospel. By these griefs and terrors, they say, men merit grace, provided they love God. But how will men love God in true terrors when they feel the terrible and inexpressible wrath of God? What else than despair do those teach who, in these terrors, display only the Law?

35] We therefore add as the second part of repentance, *Of Faith in Christ*, that in these terrors the Gospel concerning Christ ought to be set forth to consciences, in which Gospel the remission of sins is freely promised concerning Christ. Therefore, they ought to believe that for Christ's sake **36]** sins are freely remitted to them. This faith cheers, sustains, and quickens the contrite, according to Rom. 5, 1: *Being justified by faith, we have peace with God.* This faith obtains the remission of sins. This faith justifies before God, as the same passage testifies: *Being justified by faith.* This faith shows the distinction between the contrition of Judas and Peter, of Saul and of David. The contrition of Judas or Saul is of no avail, for the reason that to this there is not added this faith, which apprehends the remission of sins, bestowed as a gift for Christ's sake. Accordingly, the contrition of David or Peter avails, because to it there is added faith, which apprehends the remission of sins granted for Christ's sake. **37]** Neither is love present before reconciliation has been made by faith. For without Christ the Law [God's Law or the First Commandment] is not performed, according to [Eph. 2, 18; 3, 12] Rom. 5, 2: *By Christ we have access to God.* And this faith grows gradually and throughout the entire life, struggles with sin [is tested by various temptations] in order to overcome sin and death. **38]** But love follows faith, as we have said above. And thus filial fear can be clearly defined as such anxiety as has been connected with faith, *i.e.*, where faith consoles and sustains the anxious heart. It is servile fear when faith does not sustain the anxious heart [fear without faith, where there is nothing but wrath and doubt].

39] Moreover, the power of the keys administers and presents the Gospel through absolution, which [proclaims peace to me and] is the true voice of the Gospel. Thus we also comprise absolution when we speak of faith, because *faith cometh by hearing*, as Paul says Rom. 10, 17. For when the Gospel is heard, and the absolution [*i.e.*, the promise of divine grace] is heard, the conscience is encouraged and receives consolation. **40]** And because God truly quickens through the Word, the keys truly remit sins before God [here on earth sins are truly canceled in such a manner that they are canceled also before God in heaven] according to Luke 10, 16: *He that heareth you heareth Me.* Wherefore the voice of the one absolving **41]** must be believed not otherwise than we would believe a voice from heaven. And absolution [that blessed word of comfort] properly can be called a sacrament of repentance, as also the more learned scholastic theologians speak. **42]** Meanwhile this faith is nourished in a manifold way in temptations, through the declarations of the Gospel [the hearing of sermons, reading] and the use of the Sacraments. For these are [seals and] signs of [the covenant and grace in] the New Testament, *i.e.*, signs of [propitiation and] the remission of sins. They offer, therefore, the remission of sins, as the words of the Lord's Supper clearly testify,

Matt. 26, 26. 28: *This is My body, which is given for you. This is the cup of the New Testament, etc.* Thus faith is conceived and strengthened through absolution, through the hearing of the Gospel, through the use of the Sacraments, so that it may not succumb while it struggles **43]** with the terrors of sin and death. This method of repentance is plain and clear, and increases the worth of the power of the keys and of the Sacraments, and illumines the benefit of Christ, and teaches us to avail ourselves of Christ as Mediator and Propitiator.

44] But as the Confutation condemns us for having assigned these two parts to repentance, we must show that [not we, but] Scripture expresses these as the chief parts in repentance or conversion. For Christ says, Matt. 11, 28: *Come unto Me, all ye that labor and are heavy laden, and I will give you rest.* Here there are two members. The labor and the burden signify the contrition, anxiety, and terrors of sin and of death. To come to Christ is to believe that sins are remitted for Christ's sake; when we believe, our hearts are quickened by the Holy Ghost **45]** through the Word of Christ. Here, therefore, there are these two chief parts, contrition and faith. And in Mark 1, 15 Christ says: *Repent ye and believe the Gospel*, where in the first member He convicts of sins; in the latter He consoles us, and shows the remission of sins. For to believe the Gospel is not that general faith which devils also have [is not only to believe the history of the Gospel], but in the proper sense it is to believe that the remission of sins has been granted for Christ's sake. For this is revealed in the Gospel. You see also here that the two parts are joined, contrition when sins are reprov'd, and faith, when it is said: *Believe the Gospel.* If any one should say here that Christ includes also the fruits of repentance or the entire new life, we shall not dissent. For this suffices us, that contrition and faith are named as the chief parts.

46] Paul almost everywhere, when he describes conversion or renewal, designates these two parts, *mortification and quickening*, as in Col. 2, 11: *In whom also ye are circumcised with the circumcision made without hands, namely, by putting off the body of the sins of the flesh.* And afterward, 2, 12: *Wherein also ye are risen with Him through the faith of the operation of God.* Here are two parts. [Of these two parts he speaks plainly Rom. 6, 2. 4. 11, that *we are dead to sin*, which takes place by contrition and its terrors, and that *we should rise again with Christ*, which takes place when by faith we again obtain consolation and life. And since faith is to bring consolation and peace into the conscience, according to Rom. 5, 1: *Being justified by faith, we have peace*, it follows that there is first terror and anxiety in the conscience. Thus contrition and faith go side by side.] One is putting off the body of sins; the other is the rising again through faith. Neither ought these words, mortification, quickening, putting off the body of sins, rising again, to be understood in a Platonic way, concerning a feigned change; **47]** but mortification signifies true terrors, such as those of the dying, which nature could not sustain unless it were supported by faith. So he names that as the putting off of the body of sins which we ordinarily call contrition, because in these griefs the natural concupiscence is purged away. And quickening ought not to be understood as a Platonic fancy, but as consolation which truly sustains life that is escaping in contrition. Here, therefore, are two parts: contrition and faith. For as conscience cannot be pacified except by faith, therefore faith alone quickens, according to the declaration, Hab. 2, 4; Rom. 1, 17: *The just shall live by faith.*

48] And then in Col. 2, 14 it is said that *Christ blots out the handwriting which through the Law is against us.* Here also there are two parts, the handwriting and the blotting out of the handwriting. The handwriting, however, is conscience, convicting and condemning us. The Law, moreover, is the word which reproves and condemns sins. Therefore, this voice which says, *I have sinned against the Lord*, as David says, 2 Sam. 12, 13, is the handwriting. And wicked and secure men do not seriously give forth this voice. For they do not see, they do not read the sentence of the Law written in the heart. In true griefs and terrors this sentence is perceived. Therefore the handwriting which condemns us is contrition itself. To blot out the handwriting is to expunge this sentence by which we declare that we shall be condemned, and to engrave the sentence according to which we know that we have been freed from this condemnation. But faith is the new sentence, which reverses the former sentence, and gives peace and life to the heart.

49] However, what need is there to cite many testimonies since they are everywhere obvious in the

Scriptures? Ps. 118, 18: *The Lord hath chastened me sore, but He hath not given me over unto death.* Ps. 119, 28: *My soul melteth for heaviness; strengthen Thou me according unto Thy word.* Here, in the first member, contrition is contained, and in the second the mode is clearly described how in contrition we are revived, namely, by the Word of God, which **50]** offers grace. This sustains and quickens hearts. And 1 Sam. 2, 6: *The Lord killeth and maketh alive; He bringeth down to the grave and bringeth up.* By one of these, contrition is signified; **51]** by the other, faith is signified. And Is. 28, 21: *The Lord shall be wrath that He may do His work, His strange work, and bring to pass His act, His strange act.* He calls it the strange work of the Lord when He terrifies, because to quicken and console is God's own work. [Other works, as, to terrify and to kill, are not God's own works, for God only quickens.] But He terrifies, he says, for this reason, namely, that there may be a place for consolation and quickening, because hearts that are secure and do not feel the wrath of God loathe consolation. **52]** In this manner Scripture is accustomed to join these two, the terrors and the consolation, in order to teach that in repentance there are these chief members, contrition, and faith that consoles and justifies. Neither do we see how the nature of repentance can be presented more clearly and simply. [We know with certainty that God thus works in His Christians, in the Church.)

53] For the two chief works of God in men are these, to terrify, and to justify and quicken those who have been terrified. Into these two works all Scripture has been distributed. The one part is the *Law*, which shows, reproveth, and condemns sins. The other part is the *Gospel*, *i.e.*, the promise of grace bestowed in Christ, and this promise is constantly repeated in the whole of Scripture, first having been delivered to Adam [*I will put enmity*, etc., Gen. 3, 15], afterwards to the patriarchs; then, still more clearly proclaimed by the prophets; lastly, preached and set forth among the Jews by Christ, and disseminated over the entire world by the apostles. **54]** For all the saints were justified by faith in this promise, and not by their own attrition or contrition.

55] And the examples [how the saints became godly] show likewise these two parts. After his sin Adam is reproveth and becomes terrified; this was contrition. Afterward God promises grace, and speaks of a future seed (the blessed seed, *i.e.*, Christ), by which the kingdom of the devil, death, and sin will be destroyed; there He offers the remission of sins. These are the chief things. For although the punishment is afterwards added, yet this punishment does not merit the remission of sin. And concerning this kind of punishment we shall speak after a while.

56] So David is reproveth by Nathan, and, terrified, he says, 2 Sam. 12, 13: *I have sinned against the Lord.* This is contrition. Afterward he hears the absolution: *The Lord also hath put away thy sin; thou shalt not die.* This voice encourages David, and by faith sustains, justifies, and quickens him. Here a punishment is also added, but this punishment does not merit the remission of sins. **57]** Nor are special punishments always added, but in repentance these two things ought always to exist, namely, contrition and faith, as Luke 7, 37. 38. The woman, who was a sinner, came to Christ weeping. By these tears the contrition is recognized. Afterward she hears the absolution: *Thy sins are forgiven; thy faith hath saved thee; go in peace.* This is the second part of repentance, namely, faith, which **58]** encourages and consoles her. From all these it is apparent to godly readers that we assign to repentance those parts which properly belong to it in conversion, or regeneration, and the remission of sin. Worthy fruits and punishments [likewise, patience that we be willing to bear the cross, and punishments, which God lays upon the old Adam] follow regeneration and the remission of sin. For this reason we have mentioned these two parts, in order that the faith which we require in repentance [of which the sophists and canonists have all been silent] might be the better seen. And what that faith is which the Gospel proclaims can be better understood when it is set over against contrition and mortification.

59] But as the adversaries expressly condemn our statement that men obtain the remission of sins by faith, we shall add a few proofs from which it will be understood that the remission of sins is obtained not *ex opere operato* because of contrition, but by that special faith by which an individual believes that sins are remitted to him. For this is the chief article concerning which we are contending with our adversaries, and the knowledge of which we regard especially necessary to all Christians. As, however, it appears that we have spoken sufficiently above concerning the same subject, we shall here be briefer. For very closely related are the topics of the doctrine of repentance and the doctrine of justification.

60] When the adversaries speak of faith, and say that it precedes repentance, they understand by faith, not that which justifies, but that which, in a general way, believes that God exists, that punishments have been threatened to the wicked [that there is a hell], etc. In addition to this faith we require that each one believe that his sins are remitted to him. Concerning this special faith we are disputing, and we oppose it to the opinion which bids us trust not in the promise of Christ, but in the *opus operatum* of contrition, confession, and satisfactions, etc. This faith follows terrors in such a manner as to overcome them, and render the conscience pacified. To this faith we ascribe justification and regeneration, inasmuch as it frees from terrors, and brings forth in the heart not only peace and joy, but also a new life. We maintain [with the help of God we shall defend to eternity and against all the gates of hell] that this faith is truly necessary for the remission of sins, and accordingly place it among the parts of repentance. Nor does the Church of Christ believe otherwise, although our adversaries [like mad dogs] contradict us.

61] Moreover, to begin with, we ask the adversaries whether to receive absolution is a part of repentance, or not. But if they separate it from confession, as they are subtle in making the distinction, we do not see of what benefit confession is without absolution. If, however, they do not separate the receiving of absolution from confession, it is necessary for them to hold that faith is a part of repentance, because absolution is not received except by faith. That absolution, however, is not received except by faith can be proved from Paul, who teaches, Rom. 4, 16, that the promise cannot be received *except by faith*. But absolution is the promise of the remission of sins [nothing else than the Gospel, the divine promise of God's grace and favor]. **62]** Therefore, it necessarily requires faith. Neither do we see how he who does not assent to it may be said to receive absolution. And what else is the refusal to assent to absolution but charging God with falsehood? If the heart doubts, it regards those things which God promises as uncertain and of no account. Accordingly, in 1 John 5, 10 it is written: *He that believeth not God hath made Him a liar, because he believeth not the record that God gave of His Son.*

63] Secondly, we think that the adversaries acknowledge that the remission of sins is either a part, or the end, or, to speak in their manner, the *terminus ad quem* of repentance. [For what does repentance help if the forgiveness of sins be not obtained?] Therefore that by which the remission of sins is received is correctly added to the parts [must certainly be the most prominent part] of repentance. It is very certain, however, that even though all the gates of hell contradict us, yet the remission of sins cannot be received except by faith alone, which believes that sins are remitted for Christ's sake, according to Rom. 3, 25: *Whom God hath set forth to be a propitiation through faith in His blood.* Likewise Rom. 5, 2: *By whom also we have access by faith unto* **64]** *grace*, etc. For a terrified conscience cannot set against God's wrath our works or our love, but it is at length pacified when it apprehends Christ as Mediator, and believes the promises given for His sake. For those who dream that without faith in Christ hearts become pacified, do not understand what the remission of sins is, or how it came to us. **65]** 1 Peter 2, 6, cites from Is. 49, 23, and 28, 16: *He that believeth on Him shall not be confounded.* It is necessary, therefore, that hypocrites be confounded, who are confident that they receive the remission of sins because of their own works, and not because of Christ. Peter also says in Acts 10, 43: *To Him give all the prophets*

witness that through His name, whosoever believeth in Him, shall receive remission of sins. What he says, through His name, could not be expressed more clearly, and he adds: *Whosoever believeth in Him.* Thus, therefore, we receive the remission of sins only through the name of Christ, *i.e.*, for Christ's sake, and not for the sake of any merits and works of our own. And this occurs when we believe that sins are remitted to us for Christ's sake.

66] Our adversaries cry out that they are the Church, that they are following the consensus of the Church [what the Church catholic, universal, holds]. But Peter also here cites in our issue the consensus of the Church: *To Him give all the prophets witness, that through His name, whosoever believeth in Him, shall receive remission of sins*, etc. The consensus of the prophets is assuredly to be judged as the consensus of the Church universal. [I verily think that if all the holy prophets are unanimously agreed in a declaration (since God regards even a single prophet as an inestimable treasure), it would also be a decree, a declaration, and a unanimous strong conclusion of the universal, catholic, Christian, holy Church, and would be justly regarded as such.] We concede neither to the Pope nor to the Church the power to make decrees against this consensus of the prophets. **67]** But the bull of Leo openly condemns this article, *Of the Remission of Sins*, and the adversaries condemn it in the Confutation. From which it is apparent what sort of a Church we must judge that of these men to be, who not only by their decrees censure the doctrine that we obtain the remission of sins by faith, not on account of our works, but on account of Christ, but who also give the command by force and the sword to abolish it, and by every kind of cruelty [like bloodhounds] to put to death good men who thus believe.

68] But they have authors of a great name, Scotus, Gabriel, and the like, and passages of the Fathers which are cited in a mutilated form in the decrees. Certainly, if the testimonies are to be counted, they win. For there is a very great crowd of most trifling writers upon the *Sententiae*, who, as though they had conspired, defend these figments concerning the merit of attrition and of works, and other things which we have above recounted. [Aye, it is true, they are all called teachers and authors, but by their singing you can tell what sort of birds they are. These authors have taught nothing but philosophy, and have known nothing of Christ and the work of God; their books show this plainly.] **69]** But lest any one be moved by the multitude of citations, there is no great weight in the testimonies of the later writers, who did not originate their own writings, but only, by compiling from the writers before them, transferred these opinions from some books into others. They have exercised no judgment, but just like petty judges silently have approved the errors of their superiors, which they have not understood. Let us not, therefore, hesitate to oppose this utterance of Peter, which cites the consensus of the prophets, **70]** to ever so many legions of the Sententiaries. **71]** And to this utterance of Peter the testimony of the Holy Ghost is added. For the text speaks thus, Acts 10, 44: *While Peter yet spoke these words, the Holy Ghost fell on all them which* **72]** *heard the Word.* Therefore, let pious consciences know that the command of God is this, that they believe that they are freely forgiven for Christ's sake, and not for the sake of our works. And by this command of God let them sustain themselves against despair, and **73]** against the terrors of sin and of death. And let them know that this belief has existed among saints from the beginning of the world. [Of this the idle sophists know little; and the blessed proclamation, the Gospel, which proclaims the forgiveness of sins through the blessed Seed, that is, Christ, has from the beginning of the world been the greatest consolation and treasure to all pious kings, all prophets, all believers. For they have believed in the same Christ in whom we believe; for from the beginning of the world no saint has been saved in any other way than through the faith of the same Gospel.] For Peter clearly cites the consensus of the prophets, and the writings of the apostles testify that they believe the same thing. Nor are testimonies of the Fathers wanting. For Bernard says the same thing in words that are in no way obscure: *For it is*

necessary first of all to believe that you cannot have remission of sins except by the indulgence of God, but add yet that you believe also this, namely, that through Him sins are forgiven thee. This is the testimony which the Holy Ghost asserts in your heart, saying: "Thy sins are forgiven thee." For thus the apostle judges that man is justified freely through faith. 74] These words of Bernard shed a wonderful light upon our cause, because he not only requires that we in a general way believe that sins are remitted through mercy, but he bids us add special faith, by which we believe that sins are remitted even to us; and he teaches how we may be rendered certain concerning the remission of sins, namely, when our hearts are encouraged by faith, and become tranquil through the Holy Ghost. What more do the adversaries require? [But how now, ye adversaries? Is St. Bernard also a heretic?] Do they still dare deny that by faith we obtain the remission of sins, or that faith is a part of repentance?

75] Thirdly, the adversaries say that sin is remitted, because an attrite or contrite person elicits an act of love to God [if we undertake from reason to love God], and by this act merits to receive the remission of sins. This is nothing but to teach the Law, the Gospel being blotted out, and the promise concerning Christ being abolished. For they require only the Law and our works, because the Law demands love. Besides, they teach us to be confident that we obtain remission of sins because of contrition and love. What else is this than to put confidence in our works, not in the Word and promise of God concerning Christ? But if the Law be sufficient for obtaining the remission of sins, what need is there of the Gospel? What need is there of Christ if we obtain remission of sins because of our own work? **76]** We, on the other hand, call consciences away from the Law to the Gospel, and from confidence in their own works to confidence in the promise and Christ, because the Gospel presents to us Christ, and promises freely the remission of sins for Christ's sake. In this promise it bids us trust, namely, that for Christ's sake we are reconciled to the Father, and not for the sake of our own contrition or love. For there is no other Mediator or Propitiator than Christ. Neither can we do the works of the Law unless we have first been reconciled through Christ. And if we would do anything, yet we must believe that not for the sake of these works, but for the sake of Christ, as Mediator and Propitiator, we obtain the remission of sins.

77] Yea, it is a reproach to Christ and a repeal of the Gospel to believe that we obtain the remission of sins on account of the Law, or otherwise than by faith in Christ. This method also we have discussed above in the chapter Of Justification, where we declared why we confess that men are justified by faith, not by love. **78]** Therefore the doctrine of the adversaries, when they teach that by their own contrition and love men obtain the remission of sins, and trust in this contrition and love, is merely the doctrine of the Law, and of that, too, as not understood [which they do not understand with respect to the kind of love towards God which it demands], just as the Jews looked upon the veiled face of Moses. For let us imagine that love is present, let us imagine that works are present, yet neither love nor works can be a propitiation for sin [or be of as much value as Christ]. And they cannot even be opposed to the wrath and judgment of God, according to Ps. 143, 2: *Enter not into judgment with Thy servant; for in Thy sight shall no man living be justified.* Neither ought the honor of Christ to be transferred to our works.

79] For these reasons Paul contends that we are not justified by the Law, and he opposes to the Law the promise of the remission of sins, which is granted for Christ's sake, and teaches that we freely receive the remission of sins for Christ's sake. Paul calls us away from the Law to this promise. Upon this promise he bids us look [and regard the Lord Christ our treasure], which certainly will be void if we are justified by the Law before we are justified through the promise, or if we obtain the remission of sins on account of our own righteousness. **80]** But it is evident that the promise was given us and Christ was tendered to us for the very reason that we cannot do the works of the Law. Therefore it is necessary that we are reconciled by the promise before we do the works of the Law. The promise, however, is received only by

faith. Therefore it is necessary for contrite persons to apprehend by faith the promise of the remission of sins granted for Christ's sake, and to be confident that freely for Christ's sake they have a reconciled Father. **81]** This is the meaning of Paul, Rom. 4, 16, where he says: *Therefore it is of faith that it might be by grace, to the end the promise might be sure.* And Gal. 3, 22: *The Scripture hath concluded all under sin, that the promise by faith of Jesus Christ might be given them that believe, i.e., all are under sin, neither can they be freed otherwise than by apprehending by faith the promise of the remission of sins.* **82]** Therefore we must by faith accept the remission of sins before we do the works of the Law; although, as has been said above, love follows faith, because the regenerate receive the Holy Ghost, and accordingly begin [to become friendly to the Law and] to do the works of the Law.

83] We would cite more testimonies if they were not obvious to every godly reader in the Scriptures. And we do not wish to be too prolix, in order that **84]** this case may be the more readily seen through. Neither, indeed, is there any doubt that the meaning of Paul is what we are defending, namely, that by faith we receive the remission of sins for Christ's sake, that by faith we ought to oppose to God's wrath Christ as Mediator, and not our works. Neither let godly minds be disturbed, even though the adversaries find fault with the judgments of Paul. Nothing is said so simply that it cannot be distorted by caviling. We know that what we have mentioned is the true and genuine meaning of Paul; we know that this our belief brings to godly consciences [in agony of death and temptation] sure comfort, without which no one can stand in God's judgment.

85] Therefore let these pharisaic opinions of the adversaries be rejected, namely, that we do not receive by faith the remission of sins, but that it ought to be merited by our love and works; that we ought to oppose our love and our works to the wrath of God. Not of the Gospel, but of the Law is this doctrine, which feigns that man is justified by the Law before he has been reconciled through Christ to God, since Christ says, John 15, 5: *Without Me He can do nothing;* likewise: *I am the true Vine; ye are the branches.*

86] But the adversaries feign that we are branches, not of Christ, but of Moses. For they wish to be justified by the Law, and to offer their love and works to God before they are reconciled to God through Christ, before they are branches of Christ. Paul, on the other hand [who is certainly a much greater teacher than the adversaries], contends that the Law cannot be observed without Christ. Accordingly, in order that we [those who truly feel and have experienced sin and anguish of conscience must cling to the promise of grace, in order that they] may be reconciled to God for Christ's sake, the promise must be received before we do the works of the Law. **87]** We think that these things are sufficiently clear to godly consciences. And hence they will understand why we have declared above that men are justified by faith, not by love, because we must oppose to God's wrath not our love or works (or trust in our love and works), but Christ as Mediator [for all our ability, all our deeds and works, are far too weak to remove and appease God's wrath]. And we must apprehend the promise of the remission of sins before we do the works of the Law.

88] Lastly, when will conscience be pacified if we receive remission of sins on the ground that we love, or that we do the works of the Law? For the Law will always accuse us, because we never satisfy God's Law. Just as Paul says, Rom. 4, 15: *The Law worketh wrath.* Chrysostom asks concerning repentance, Whence are we made sure that our sins are remitted us? The adversaries also, in their "Sentences," ask concerning the same subject. [The question, verily, is worth asking; blessed the man that returns the right answer.] This cannot be explained, consciences cannot be made tranquil, unless they know that it is God's command and the very Gospel that they should be firmly confident that for Christ's sake sins are remitted freely, and that they should not doubt that these are remitted to them. If any one doubts, he charges, as 1 John 5, 10 says, the divine promise with falsehood. We teach that this certainty of faith is

required in the Gospel. The adversaries leave consciences uncertain and wavering. **89]** Consciences, however, do nothing from faith when they perpetually doubt whether they have remission. [For it is not possible that there should be rest, or a quiet and peaceful conscience, if they doubt whether God be gracious. For if they doubt whether they have a gracious God, whether they are doing right, whether they have forgiveness of sins, how can, etc.] How can they in this doubt call upon God, how can they be confident that they are heard? Thus the entire life is without God [faith] and without the true worship of God. This is what Paul says, Rom. 14, 23: *Whatsoever is not of faith is sin*. And because they are constantly occupied with this doubt, they never experience what faith [God or Christ] is. Thus it comes to pass that they rush at last into despair [die in doubt, without God, without all knowledge of God]. Such is the doctrine of the adversaries, the doctrine of the Law, the annulling of the Gospel, the doctrine of despair. [Whereby Christ is suppressed, men are led into overwhelming sorrow and torture of conscience, and finally, when temptation comes, into despair. Let His Imperial Majesty graciously consider and well examine this matter; it does not concern gold or silver, but souls and consciences.] Now **90]** we are glad to refer to all good men the judgment concerning this topic of repentance (for it has no obscurity), in order that they may decide whether we or the adversaries have taught those things which are more godly and healthful to consciences. Indeed, these dissensions in the Church do not delight us; wherefore, if we did not have great and necessary reasons for dissenting from the adversaries we would with the greatest pleasure be silent. But now, since they condemn the manifest truth, it is not right for us to desert a cause which is not our own, but is that of Christ and the Church. [We cannot with fidelity to God and conscience deny this blessed doctrine and divine truth, from which we expect at last, when this poor temporal life ceases and all help of creatures fails, the only eternal, highest consolation: nor will we in anything recede from this cause, which is not only ours, but that of all Christendom, and concerns the highest treasure, Jesus Christ.]

91] We have declared for what reasons we assigned to repentance these two parts, *contrition and faith*. And we have done this the more readily because many expressions concerning repentance are published which are cited in a mutilated form from the Fathers [Augustine and the other ancient Fathers], and which the adversaries have distorted in order to put faith out of sight. Such are: *Repentance is to lament past evils, and not to commit again deeds that ought to be lamented*. Again: *Repentance is a kind of vengeance of him who grieves, thus punishing in himself what he is sorry for having committed*. In these passages no mention is made of faith. And not even in the schools, when they interpret, is anything **92]** added concerning faith. Therefore, in order that the doctrine of faith might be the more conspicuous, we have enumerated it among the parts of repentance. For the actual fact shows that those passages which require contrition or good works, and make no mention of justifying faith, **93]** are dangerous [as experience proves]. And prudence can justly be desired in those who have collected these centos of the “Sentences” and decrees. For since the Fathers speak in some places concerning one part, and in other places concerning another part of repentance, it would have been well to select and combine their judgments not only concerning one part but concerning both, *i.e.*, concerning contrition and faith.

94] For Tertullian speaks excellently concerning faith, dwelling upon the oath in the prophet, Ezek. 33, 11: *As I live, saith the Lord God, I have no pleasure in the death of the wicked, but that the wicked turn from his way and live*. For as God swears that He does not wish the death of a sinner, He shows that faith is required, in order that we may believe the one swearing, and be firmly confident that He forgives us. The authority of the divine promises ought by itself to be great in our estimation. But this promise has also been confirmed by an oath. Therefore, if any one be not confident that he is forgiven, he denies that God has sworn what is true, than which a more horrible blasphemy cannot be imagined. For Tertullian

speaks thus: *He invites by reward to salvation, even sweating. Saying, "I live," He desires that He be believed. Oh, blessed we, for whose sake God swears! Oh, most miserable if we believe not the Lord even when He swears!* **95]** But here we must know that this faith ought to be confident that God freely forgives us for the sake of Christ, for the sake of His own promise, not for the sake of our works, contrition, confession, or satisfactions. For if faith relies upon these works, it immediately becomes uncertain, because the terrified conscience sees that these **96]** works are unworthy. Accordingly, Ambrose speaks admirably concerning repentance: *Therefore it is proper for us to believe both that we are to repent, and that we are to be pardoned, but so as to expect pardon as from faith, which obtains it as from a handwriting.* Again: *It is faith which covers our sins.* **97]** Therefore, there are sentences extant in the Fathers, not only concerning contrition and works, but also concerning faith. But the adversaries, since they understand neither the nature of repentance nor the language of the Fathers, select passages concerning a part of repentance, namely, concerning works; they pass over the declarations made elsewhere concerning faith, since they do not understand them.

Article VI: Of Confession and Satisfaction.

1] Good men can easily judge that it is of the greatest importance that the true doctrine concerning the above-mentioned parts, namely contrition and faith, be preserved. [For the great fraud of indulgences, etc., and the preposterous doctrines of the sophists have sufficiently taught us what great vexation and danger arise therefrom if a foul stroke is here made. How many a godly conscience under the Papacy sought with great labor the true way, and in the midst, of such darkness did not find it!] Therefore, we have always been occupied more with the elucidation of these topics, and have disputed nothing as yet concerning *confession* and *satisfaction*. **2]** For we also retain confession, especially on account of the absolution, as being the word of God which, by divine authority, the power of the keys pronounces upon individuals. **3]** Therefore it would be wicked to remove private absolution from the Church. **4]** Neither do they understand what the remission of sins or the power of the keys is, if there are any who despise private absolution. **5]** But in reference to the enumeration of offenses in confession, we have said above that we hold that it is not **6]** necessary by divine right. For the objection, made by some, that a judge ought to investigate a case before he pronounces upon it, pertains in no way to this subject; because the ministry of absolution is favor or grace, it is not a legal process, or law. [For God is the Judge, who has committed to the apostles, not the office of judges, but the administration of grace, namely, to acquit those who desire, etc.] Therefore ministers in the Church have the command to remit sin; they have not the command to investigate secret **8]** sins. And indeed, they absolve from those that we do not remember; for which reason absolution, which is the voice of the Gospel remitting sins and consoling consciences, does not require judicial examination.

9] And it is ridiculous to transfer hither the saying of Solomon, Prov. 27, 23: *Be thou diligent to know the state of thy flocks.* For Solomon says nothing of confession, but gives to the father of a family a domestic precept, that he should use what is his own, and abstain from what is another's; and he commands him to take care of his own property diligently, yet in such a way that, with his mind occupied with the increase of his resources, he should not cast away the fear of God, or faith or care in God's Word. But our adversaries, by a wonderful metamorphosis, transform passages of Scripture to whatever meaning they

please. [They produce from the Scriptures black and white, as they please, contrary to the natural meaning of the clear words.] Here *to know* signifies with them to hear confessions, *the state*, not the outward life, but the secrets of conscience; and *the flocks* signify men. [*Stable*, we think, means a school within which there are such doctors and orators. But it has happened aright to those who thus despise the Holy Scriptures and all fine arts that they make gross mistakes in grammar.] The interpretation is assuredly neat, and is worthy of these despisers of the pursuits of eloquence. But if any one desires by a similitude to transfer a precept from a father of a family to a pastor of a Church, he ought certainly to interpret “state” [*V. vultus, countenance*] as applying to the outward life. This similitude will be more consistent.

10] But let us omit such matters as these. At different times in the Psalms mention is made of confession, as, Ps. 32, 5: *I said, I will confess my transgressions unto the Lord; and Thou forgavest the iniquity of my sin*. Such confession of sin which is made to God is contrition itself. For when confession is made to God, it must be made with the heart, not alone with the voice, as is made on the stage by actors. Therefore, such confession is contrition, in which, feeling God’s wrath, we confess that God is justly angry, and that He cannot be appeased by our works, and, nevertheless, we seek for mercy because of God’s promise. **11]** Such is the following confession, Ps. 51, 4: *Against Thee only have I sinned, that Thou mightest be justified, and be clear when Thou judgest, i.e., “I confess that I am a sinner, and have merited eternal wrath, nor can I set my righteousnesses, my merits, against Thy wrath; accordingly, I declare that Thou art just when Thou condemnest and punishest us; I declare that Thou art clear when hypocrites judge Thee to be unjust in punishing them or in condemning the well-deserving. Yea, our merits cannot be opposed to Thy judgment; but we shall thus be justified, namely, if Thou justifiest us, if through Thy mercy Thou accountest us righteous.”* **12]** Perhaps some one may also cite Jas. 5, 16: *Confess your faults one to another*. But here the reference is not to confession that is to be made to the priests, but, in general, concerning the reconciliation of brethren to each other. For it commands that the confession be mutual.

13] Again, our adversaries will condemn many most generally received teachers if they will contend that in confession an enumeration of offenses is necessary according to divine Law. For although we approve of confession, and judge that some examination is of advantage, in order that men may be the better instructed [young and inexperienced persons be questioned], yet the matter must be so controlled that snares are not cast upon consciences, which never will be tranquil if they think that they cannot obtain the remission of sins, unless this precise enumeration be made. **14]** That which the adversaries have expressed in the Confutation is certainly most false, namely, that a full confession is necessary for salvation. For this is impossible. And what snares they here cast upon the conscience when they require a full confession! For when will conscience be sure that the confession is complete? **15]** In the Church-writers mention is made of confession, but they do not speak of this enumeration of secret offenses, but of the rite of public repentance. For as the fallen or notorious [those guilty of public crimes] were not received without fixed satisfactions [without a public ceremony or reproof], they made confession on this account to the presbyters, in order that satisfactions might be prescribed to them according to the measure of their offenses. This entire matter contained nothing similar to the enumeration concerning which we are disputing. This confession was made, not because the remission of sins before God could not occur without it, but because satisfactions could not be prescribed unless the kind of offense were first known. For different offenses had different canons.

16] And from this rite of public repentance there has been left the word “satisfaction.” For the holy Fathers were unwilling to receive the fallen or the notorious, unless, as far as it was possible, their

repentance had been first examined into and exhibited publicly. And there seem to have been many causes for this. For to chastise those who had fallen served as an example, just as also the *gloss upon the decrees* admonishes, and it was improper immediately to admit notorious men to the communion [without their being tested]. These customs have long since grown obsolete. Neither is it necessary to restore them, because they are not necessary for the remission of sins before God. **17]** Neither did the Fathers hold this, namely, that men merit the remission of sins through such customs or such works, although these spectacles (such outward ceremonies] usually lead astray the ignorant to think that by these works they merit the remission of sins before God. But if any one thus holds, he holds to the faith of a Jew and heathen. For also the heathen had certain expiations for offenses through which they imagined **18]** to be reconciled to God. Now, however, although the custom has become obsolete, the name *satisfaction* still remains, and a trace of the custom also remains of prescribing in confession certain satisfactions, which they define as works that are not due. We call them *canonical satisfactions*. **19]** Of these we hold, just as of the enumeration, that canonical satisfactions (these public ceremonies] are not necessary by divine Law for the remission of sins; just as those ancient exhibitions of satisfactions in public repentance were not necessary by divine Law for the remission of sins. For the belief concerning faith must be retained, that by faith we obtain remission of sins for Christ's sake, and not for the sake of our works that precede or follow [when we are converted or born anew in Christ]. And for this reason we have discussed especially the question of satisfactions, that by submitting to them the righteousness of faith be not obscured, or men think that for the sake of these works they obtain remission of sins. **20]** And many sayings that are current in the schools aid the error, such as that which they give in the definition of satisfaction, namely, that it is wrought for the purpose of appeasing the divine displeasure.

21] But, nevertheless, the adversaries acknowledge that satisfactions are of no profit for the remission of guilt. Yet they imagine that satisfactions are of profit in redeeming from the punishments, whether of purgatory or other punishments. For thus they teach that in the remission of sins, God [without means, alone] remits the guilt, and yet, because it belongs to divine justice to punish sin, that He commutes eternal into temporal punishment. They add further that a part of this temporal punishment is remitted by the power of the keys, but that the rest is redeemed by means of satisfactions. Neither can it be understood of what punishments a part is remitted by the power of the keys, unless they say that a part of the punishments of purgatory is remitted, from which it would follow that satisfactions are only punishments redeeming from purgatory. And these satisfactions, they say, avail even though they are rendered by those who have relapsed into mortal sin, as though indeed the divine displeasure could be appeased by those who are in mortal sin. **22]** This entire matter is fictitious, and recently fabricated without the authority of Scripture and the old writers of the Church. And not even Longobardus speaks in this way of satisfactions. **23]** The scholastics saw that there were satisfactions in the Church; and they did not notice that these exhibitions had been instituted both for the purpose of example, and for testing those who desired to be received by the Church. In a word, they did not see that it was a discipline, and entirely a secular matter. Accordingly, they superstitiously imagined that these avail not for discipline before the Church, but for appeasing God. And just as in other places they frequently, with great inaptness, have confounded spiritual and civil matters [the kingdom of Christ, which is spiritual, and the kingdom of the world, and external discipline], the same happens also with regard to satisfactions. **24]** But the gloss on the canons at various places testifies that these observances were instituted for the sake of church discipline [should serve alone for an example before the Church].

25] Let us see, moreover, how in the Confutation which they had the presumption to obtrude upon His

Imperial Majesty, they prove these figments of theirs. They cite many passages from the Scriptures, in order to impose upon the inexperienced, as though this subject which was unknown even in the time of Longobard, had authority from the Scriptures. They bring forward such passages as these: *Bring forth, therefore, fruits meet for repentance*, Matt. 3, 8; Mark 1, 15. Again: *Yield your members servants to righteousness*, Rom. 6, 19. Again, Christ preaches repentance, Matt. 4, 17: *Repent*. Again, Christ Luke 24, 47, commands the apostles *to preach repentance*, and Peter preaches repentance, Acts 2, 38.

Afterward they cite certain passages of the Fathers and the canons, and conclude that satisfactions in the Church are not to be abolished contrary to the plain Gospel and the decrees of the Councils and Fathers [against the decision of the Holy Church]; nay, even that those who have been absolved by the priest ought to bring to perfection the repentance that has been enjoined, following the declaration of Paul, Titus 2, 14: *Who gave Himself for us that He might redeem us from all iniquity, and purify unto Himself a peculiar people, zealous of good works*.

26] May God put to confusion these godless sophists who so wickedly distort God's Word to their own most vain dreams! What good man is there who is not moved by such indignity? "Christ says, *Repent*, the apostles preach repentance; therefore eternal punishments are compensated by the punishments of purgatory; therefore the keys have the power to remit part of the punishments of purgatory; therefore satisfactions redeem the punishments of purgatory"! Who has taught these asses such logic? Yet this is neither logic nor sophistry, but cunning trickery. Accordingly, they appeal to the expression *repent* in such a way that, when the inexperienced hear such a passage cited against us, they may derive the opinion that we deny the entire repentance. By these arts they endeavor to alienate minds and to enkindle hatred, so that the inexperienced may cry out against us [Crucify! crucify!], that such pestilent heretics as disapprove of repentance should be removed from their midst. [Thus they are publicly convicted of being liars in this matter.]

27] But we hope that among good men these calumnies [and misrepresentations of Holy Scripture] may make little headway. And God will not long endure such impudence and wickedness. [They will certainly be consumed by the First and Second Commandments.] Neither has the Pope of Rome consulted well for his own dignity in employing such patrons, because he has entrusted a matter of the greatest importance to the judgment of these sophists. For since we include in the Confession almost the sum of the entire Christian doctrine, judges should have been appointed to make a declaration concerning matters so important and so many and various, whose learning and faith would have been more approved than that of these sophists who have written this Confutation. **28]** It was particularly becoming for you, O Campegius, in accordance with your wisdom, to have taken care that in regard to matters of such importance they should write nothing which either at this time or with posterity might seem to be able to diminish regard for the Roman See. If the Roman See judges it right that all nations should acknowledge her as mistress of the faith, she ought to take pains that learned and uncorrupt men make investigation concerning matters of religion. For what will the world judge if at any time the writing of the adversaries be brought to light? What will posterity judge concerning these reproachful judicial investigations? **29]** You see, O Campegius, that these are the last times, in which Christ predicted that there would be the greatest danger to religion. You, therefore, who ought, as it were, to sit on the watch-tower and control religious matters, should in these times employ unusual wisdom and diligence. There are many signs which, unless you heed them, threaten a change to the Roman state. **30]** And you make a mistake if you think that Churches should be retained only by force and arms. Men ask to be taught concerning religion. How many do you suppose there are, not only in Germany, but also in England, in Spain, in France, in Italy, and finally even in the city of Rome, who, since they see that controversies have arisen concerning

subjects of the greatest importance, are beginning here and there to doubt, and to be silently indignant that you refuse to investigate and judge aright subjects of such weight as these; that you do not deliver wavering consciences; that you only bid us be overthrown and annihilated by arms? **31]** There are many good men to whom this doubt is more bitter than death. You do not consider sufficiently how great a subject religion is, if you think that good men are in anguish for a slight cause whenever they begin to doubt concerning any dogma. And this doubt can have no other effect than to produce the greatest bitterness of hatred against those who, when they ought to heal consciences, plant themselves in the way of the explanation of the subject. **32]** We do not here say that you ought to fear God's judgment. For the hierarchs think that they can easily provide against this, for since they hold the keys, of course they can open heaven for themselves whenever they wish. We are speaking of the judgments of men and the silent desires of all nations, which, indeed, at this time require that these matters be investigated and decided in such a manner that good minds may be healed and freed from doubt. For, in accordance with your wisdom, you can easily decide what will take place if at any time this hatred against you should break forth. But by this favor you will be able to bind to yourself all nations, as all sane men regard it as the highest and most important matter, if you heal doubting **33]** consciences. We have said these things not because we doubt concerning our Confession. For we know that it is true, godly, and useful to godly consciences. But it is likely that there are many in many places who waver concerning matters of no light importance, and yet do not hear such teachers as are able to heal their consciences.

34] But let us return to the main point. The Scriptures cited by the adversaries speak in no way of canonical satisfactions, and of the opinions of the scholastics, since it is evident that the latter were only recently born. Therefore it is pure slander when they distort Scripture to their own opinions. We say that good fruits, good works in every kind of life, ought to follow repentance, *i.e.*, conversion or regeneration [the renewal of the Holy Ghost in the heart]. Neither can there be true conversion or true contrition where mortifications of the flesh and good fruits do not follow [if we do not externally render good works and Christian patience]. True terrors, true griefs of mind, do not allow the body to indulge in sensual pleasures, and true faith is not ungrateful to God, neither does it despise God's commandments. **35]** In a word, there is no inner repentance unless it also produces outwardly mortifications of the flesh. We say also that this is the meaning of John when he says, Matt. 3, 8: *Bring forth, therefore, fruits meet for repentance*. Likewise of Paul when he says, Rom. 6, 19: *Yield your members servants to righteousness*; just as he likewise says elsewhere, Rom. 12, 1: *Present your bodies a living sacrifice*, etc. And when Christ says, Matt. 4, 17: *Repent*, He certainly speaks of the entire repentance, of the entire newness of life and its fruits; He does not speak of those hypocritical satisfactions which, the scholastics imagine, avail for compensating the punishment of purgatory or other punishments when they are made by those who are in mortal sin.

36] Many arguments, likewise, can be collected to show that these passages of Scripture pertain in no way to scholastic satisfactions. These men imagine that satisfactions are works that are not due [which we are not obliged to do]; but Scripture, in these passages, requires works that are due [which we are obliged to do]. For this word of Christ, **37]** *Repent*, is the word of a commandment. Likewise the adversaries write that if any one who goes to confession should refuse to undertake satisfactions, he does not sin, but will pay these penalties in purgatory. Now the following passages are, without controversy, precepts pertaining to this life: *Repent; Bring forth fruits meet for repentance; Yield your members servants to righteousness*. Therefore they cannot be distorted to the satisfactions which it is permitted to refuse. For to refuse God's commandments is not permitted. [For God's commands are not thus left to our discretion.] **38]** Thirdly, indulgences remit these satisfactions, as is taught by the Chapter, *De*

Poenitentiis et Remissione, beginning *Quum ex eo*, etc. But indulgences do not free us from the commandments: *Repent; Bring forth fruits meet for repentance*. Therefore it is manifest that these passages of Scripture have been wickedly distorted to apply to canonical satisfactions. **39]** See further what follows. If the punishments of purgatory are satisfactions, or satisfactions [sufferings sufficient], or if satisfactions are a redemption of the punishments of purgatory, do the passages also give commandment that souls be punished in purgatory? [The above-cited passages of Christ and Paul must also show and prove that souls enter purgatory and there suffer pain.] Since this must follow from the opinions of the adversaries, these passages should be interpreted in a new way [these passages should put on new coats]: *Bring forth fruits meet for repentance; Repent, i.e., suffer the punishments of purgatory after this life.* **40]** But we do not care about refuting in more words these absurdities of the adversaries. For it is evident that Scripture speaks of works that are due, of the entire newness, of life, and not of these observances of works that are not due, of which the adversaries speak. And yet, by these figments they defend orders [of monks], the sale of Masses and infinite observances, namely, as works which, if they do not make satisfaction for guilt, yet make satisfaction for punishment.

41] Since, therefore, the passages of Scripture cited do not say that eternal punishments are to be compensated by works that are not due, the adversaries are rash in affirming that these satisfactions are compensated by canonical satisfactions. Nor do the keys have the command to commute some punishments, and likewise to remit a part of the punishments. For where are such things [dreams and lies] read in the Scriptures? Christ speaks of the remission of sins when He says, Matt. 18, 18: *Whatsoever ye shall loose*, etc. [*i.e.*], sin being forgiven, death eternal is taken away, and life eternal bestowed. Nor does *Whatsoever ye shall bind* speak of the imposing of punishments, but of retaining the sins of those who are not converted. **42]** Moreover, the declaration of Longobard concerning remitting a part of the punishments has been taken from the canonical punishments; a part of these the pastors remitted. Although, therefore, we hold that repentance ought to bring forth good fruits for the sake of God's glory and command, and good fruits, true fastings, true prayers, true alms, etc., have the commands of God, yet in the Holy Scriptures we nowhere find this, namely, that eternal punishments are not remitted except on account of the punishment of purgatory or canonical satisfactions, *i.e.*, on account of certain works not due, or that the power of the keys has the command to commute their punishments or to remit a portion. These things the adversaries were to prove. [This they will not attempt.]

43] Besides, the death of Christ is a satisfaction not only for guilt, but also for eternal death, according to Hos. 13, 14: *O death, I will be thy death*. How monstrous, therefore, it is to say that the satisfaction of Christ redeemed from the guilt, and our punishments redeem from eternal death; as the expression, *I will be thy death*, ought then to be understood, not concerning Christ, but concerning our works, and, indeed, not concerning the works commanded by God, but concerning some frigid observances devised by men! And these are said to abolish death, **44]** even when they are wrought in mortal sin. It is incredible with what grief we recite these absurdities of the adversaries, which cannot but cause one who considers them to be enraged against such doctrines of demons, which the devil has spread in the Church in order to suppress the knowledge of the Law and Gospel, of repentance and quickening, and the benefits **45]** of Christ. For of the Law they speak thus: "God, condescending to our weakness, has given to man a measure of those things to which of necessity he is bound; and this is the observance of precepts, so that from what is left, *i.e.*, from works of supererogation, he can render satisfaction with reference to offenses that have been committed." Here men imagine that they can observe the Law of God in such a manner as to be able to do even more than the Law exacts. But Scripture everywhere exclaims that we are far distant from the perfection which the Law requires. Yet these men imagine that the Law of God has been

comprised in outward and civil righteousness; they do not see that it requires true love to God “with the whole heart,” etc., and condemns the entire concupiscence in the nature. Therefore no one does as much as the Law requires. Hence their imagination that we can do more is ridiculous. For although we can perform outward works not commanded by God’s Law [which Paul calls beggarly ordinances], yet the confidence that satisfaction is rendered God’s Law [yea, that more is done than God demands] is vain and wicked. **46]** And true prayers, true alms, true fastings, have God’s command; and where they have God’s command, they cannot without sin be omitted. But these works, in so far as they have not been commanded by God’s Law, but have a fixed form derived from human rule, are works of human traditions of which Christ says, Matt. 15, 9: *In vain they do worship Me with the commandments of men*, such as certain fasts appointed not for restraining the flesh, but that, by this work, honor may be given to God, as Scotus says, and eternal death be made up for; likewise, a fixed number of prayers, a fixed measure of alms when they are tendered in such a way that this measure is a worship *ex opere operato*, giving honor to God, and making up for eternal death. For they ascribe satisfaction to these *ex opere operato*, because they teach that they avail even in those who are **47]** in mortal sin. There are works which depart still farther from God’s commands, as [rosaries and] pilgrimages; and of these there is a great variety: one makes a journey [to St. Jacob] clad in mail, and another with bare feet. Christ calls these “vain acts of worship,” and hence they do not serve to appease God’s displeasure, as the adversaries say. And yet they adorn these works with magnificent titles; they call them works of supererogation; to them the honor is ascribed of being a price paid instead of eternal death. **48]** Thus they are preferred to the works of God’s commandments [the true works expressly mentioned in the Ten Commandments]. In this way the Law of God is obscured in two ways, one, because satisfaction is thought to be rendered God’s Law by means of outward and civil works, the other, because human traditions are added, whose works are preferred to the works of the divine Law.

49] In the second place, repentance and grace are obscured. For eternal death is not atoned for by this compensation of works, because it is idle, and does not in the present life taste of death. Something else must be, opposed to death when it tries us. For just as the wrath of God is overcome by faith in Christ, so death is overcome by faith in, Christ. Just as Paul says, 1 Cor. 15, 57: *But thanks be to God which giveth us the victory through our Lord Jesus Christ*. He does not say: “Who giveth us the victory if we oppose our satisfactions against death.” **50]** The adversaries treat of idle speculations concerning the remission of guilt, and do not see how, in the remission of guilt, the heart is freed by faith in Christ from God’s anger and eternal death. Since, therefore, the death of Christ is a satisfaction for eternal death, and since the adversaries themselves confess that these works of satisfactions are works that are not due, but are works of human traditions, of which Christ says, Matt. 15, 9, that they are *vain acts of worship*, we can safely affirm that canonical satisfactions are not necessary by divine Law for the remission of guilt, or eternal punishment, or the punishment of purgatory.

51] But the adversaries object that vengeance or punishment is necessary for repentance, because Augustine says that *repentance is vengeance punishing*, etc. We grant that vengeance or punishment is necessary in repentance, yet not as merit or price, as the adversaries imagine that satisfactions are. But vengeance is in repentance formally, *i.e.*, because regeneration itself occurs by a perpetual mortification of the oldness of life. The saying of Scotus may indeed be very beautiful, that *poenitentia* is so called because it is, as it were, *poenae tenentia*, holding to punishment. But of what punishment, of what vengeance, does Augustine speak? Certainly of true punishment, of true vengeance, namely, of contrition, of true terrors. Nor do we here exclude the outward mortifications of the body, which **52]** follow true grief of mind. The adversaries make a great mistake if they imagine that canonical

satisfactions [their juggler's tricks, rosaries, pilgrimages, and such like] are more truly punishments than are true terrors in the heart. It is most foolish to distort the name of punishment to these frigid satisfactions, and not to refer them to those horrible terrors of conscience of which David says, Ps. 18, 4; 2 Sam. 22, 5: *The sorrows of death compassed me*. Who would not rather, clad in mail and equipped, seek the church of James, the basilica of Peter, etc., than bear that ineffable violence of grief which exists even in persons of ordinary lives, if there be true repentance?

53] But they say that it belongs to God's justice to punish sin. He certainly punishes it in contrition, when in these terrors He shows His wrath. Just as David indicates when he prays, Ps. 6, 1: *O Lord, rebuke me not in Thine anger*. And Jeremiah, 10, 24: *O Lord, correct me, but with judgment; not in Thine anger, lest Thou bring me to nothing*. Here indeed the most bitter punishments are spoken of. And the adversaries acknowledge that contrition can be so great that satisfaction is not required. **54]** Contrition is therefore more truly a punishment than is satisfaction. Besides, saints are subject to death, and all general afflictions, as 1 Peter 4, 17 says: *For the time is come that judgment must begin at the house of God; and if it first begin at us, what shall the end be of them that obey not the Gospel of God?* And although these afflictions are for the most part the punishments of sin, yet in the godly they have a better end, namely, to exercise them, that they may learn amidst trials to seek God's aid, to acknowledge the distrust of their own hearts, etc., as Paul says of himself, 2 Cor. 1, 9: *But we had the sentence of death in ourselves, that we should not trust in ourselves, but in God which raiseth the dead*. And Isaiah says, 26, 16: *They poured out prayer when Thy chastening was upon them, i.e., afflictions are a discipline* **55]** by which God exercises the saints. Likewise afflictions are inflicted because of present sin, since in the saints they mortify and extinguish concupiscence, so that they may be renewed by the Spirit, as Paul says, Rom. 8, 10: *The body is dead because of sin, i.e., it is mortified [more and more every day] because of present sin which is still left in the flesh*. **56]** And death itself serves this purpose, namely, to abolish this flesh of sin, that we may rise absolutely new. Neither is there now in the death of the believer, since by faith he has overcome the terrors of death, that sting and sense of wrath of which Paul speaks 1 Cor. 15, 56: *The sting of death is sin; and the strength of sin is the Law*. This strength of sin, this sense of wrath, is truly a punishment as long as it is present; without this sense of wrath, **57]** death is not properly a punishment. Moreover, canonical satisfactions do not belong to these punishments; as the adversaries say that by the power of the keys a part of the punishments is remitted. Likewise, according to these very men, the keys remit the satisfactions, and the punishments on account of which the satisfactions are made. But it is evident that the common afflictions are not removed by the power of the keys. And if they wish to be understood concerning these punishments, why do they add that satisfaction is to be rendered in purgatory?

58] They oppose the example of Adam, and also of David, who was punished for his adultery. From these examples they derive the universal rule that peculiar temporal punishments in the remission of sins correspond to individual sins. **59]** It has been said before that saints suffer punishments, which are works of God; they suffer contrition or terrors, they also suffer other common afflictions. Thus, for example, some suffer punishments of their own that have been imposed by God. And these punishments pertain in no way to the keys, because the keys neither can impose nor remit them, but God, without the ministry of the keys, imposes and remits them [as He will].

Neither does the universal rule follow: Upon David a peculiar punishment was imposed, therefore, in addition to common afflictions, there is another punishment of purgatory, in which each degree corresponds to each sin. **60]** Where does Scripture teach that we cannot be freed from eternal death except by the compensation of certain punishments in addition to common afflictions? But, on the other

hand, it most frequently teaches that the remission of sins occurs freely for Christ's sake, that Christ is the Victor of sin and death. Therefore the merit of satisfaction is not to be patched upon this. And although afflictions still remain, yet Scripture interprets these as the mortifications of present sin [to kill and humble the old Adam], and not as the compensations of eternal death or as prices for eternal death.

61] Job is excused that he was not afflicted on account of past evil deeds; therefore afflictions are not always punishments or signs of wrath. Yea, terrified consciences are to be taught that other ends of afflictions are more important [that they should learn to regard troubles far differently, namely, as signs of grace], lest they think that they are rejected by God when in afflictions they see nothing but God's punishment and anger. The other more important ends are to be considered, namely, *that God is doing His strange work so that He may be able to do His own work*, etc., as Isaiah 28 teaches in a long discourse. **62]** And when the disciples asked concerning the blind man who sinned, John 9, 2. 3, Christ replies that the cause of his blindness is not sin, but that *the works of God should be made manifest in him*. And in Jeremiah, 49, 12, it is said: *They whose judgment was not to drink of the cup have assuredly drunken*. Thus the prophets and John the Baptist and other saints were killed. **63]** Therefore afflictions are not always punishments for certain past deeds, but they are the works of God, intended for our profit, and that the power of God might be made more manifest in our weakness [how He can help in the midst of death].

Thus Paul says, 2 Cor. 12, 5. 9: *The strength of God is made perfect in my weakness*. Therefore, because of God's will, our bodies ought to be sacrifices, to declare our obedience [and patience], and not to compensate for eternal death. for which God has another price, namely, **64]** the death of His own Son. And in this sense Gregory interprets even the punishment of David when he says: *If God on account of that sin had threatened that he, would thus be humbled by his son, why, when the sin was forgiven, did He fulfil that which He had threatened against him? The reply is that this remission was made that man might not be hindered from receiving eternal life, but that the example of the threatening followed, in order that the piety of the man might be exercised and tested even in this humility. Thus also God inflicted upon man death of body on account of sin, and after the remission of sins He did not remove it, for the sake of exercising justice, namely, in order that the righteousness of those who are sanctified might be exercised and tested*.

65] Nor, indeed, are common calamities [as war, famine, and similar calamities], properly speaking, removed by these works of canonical satisfactions, *i.e.*, by these works of human traditions, which, they say, avail *ex opere operato*, in such a way that, even though they are wrought in mortal sin, **66]** yet they redeem from the punishments. [And the adversaries themselves confess that they impose satisfactions, not on account of such common calamities, but on account of purgatory; hence, their satisfactions are pure imaginations and dreams.] And when the passage of Paul, 1 Cor. 11, 31, is cited against us: *If we would judge ourselves, we should not be judged by the Lord* [they conclude therefrom that, if we impose punishment upon ourselves, God will judge us the more graciously], the word *to judge* ought to be understood of the entire repentance and due fruits, not of works which are not due. Our adversaries pay the penalty for despising grammar when they understand *to judge* to be the same as to make a pilgrimage clad in mail to the church of St. James, or similar works. *To judge* signifies the entire repentance; it signifies to condemn sins. **67]** This condemnation truly occurs in contrition and the change of life. The entire repentance, contrition, faith, the good fruits, obtain the mitigation of public and private punishments and calamities, as Isaiah 1, 17–19 teaches: *Cease to do evil; learn to do well*, etc. *Though your sins be as scarlet, they shall be white as snow. If ye be willing and obedient, 68]* *ye shall eat the good of the land*. Neither should a most important and salutary meaning be transferred from the entire

repentance, and from works due or commanded by God, to the satisfactions and works of human traditions. And this it is profitable to teach, that common evils are mitigated by our repentance and by the true fruits of repentance, by good works wrought from faith, not, as these men imagine, wrought in mortal sin. **69]** And here belongs the example of the Ninevites, Jonah 3, 10, who by their repentance (we speak of the entire repentance) were reconciled to God, and obtained the favor that their city was not destroyed.

70] Moreover, the making mention, by the Fathers, of satisfaction, and the framing of canons by the councils, we have said above, was a matter of church-discipline instituted on account of the example. Nor did they hold that this discipline is necessary for the remission either of the guilt or of the punishment. For if some of them made mention of purgatory, they interpret it not as compensation for eternal punishment [which only Christ makes], not as satisfaction, but as purification of imperfect souls. Just as Augustine says that *venial [daily] offenses are consumed, i.e.,* distrust towards God and other **71]** similar dispositions are mortified. Now and then the writers transfer the term satisfaction from the rite itself or spectacle, to signify true mortification. Thus Augustine says: *True satisfaction is to cut off the causes of sin, i.e., to mortify the flesh, likewise to restrain the flesh, not in order that eternal punishments may be compensated for, but so that the flesh may not allure to sin.*

72] Thus concerning restitution, Gregory says that repentance is false *if it does not satisfy those whose property we have taken.* For he who still steals does not truly grieve that he has stolen or robbed. For he is a thief or robber, so long as he is the unjust possessor of the property of another. This civil satisfaction is necessary, because it is written Eph. 4, 28: *Let him that stole, 73]* steal no more. Likewise Chrysostom says: *In the heart, contrition; in the mouth, confession; in the work, entire humility.* This amounts to nothing against us. Good works ought to follow repentance; it ought to be repentance, not simulation, but a change of the entire life for the better.

74] Likewise, the Fathers wrote that it is sufficient if once in life this public or ceremonial penitence occur, about which the canons concerning satisfactions have been made. Therefore it can be understood that they held that these canons are not necessary for the remission of sins. For in addition to this ceremonial penitence, they frequently wish that penitence be rendered otherwise, where canons of satisfactions were not required.

75] The composers of the Confutation write that the abolition of satisfactions contrary to the plain Gospel is not to be endured. We, therefore, have thus far shown that these canonical satisfactions, *i.e.,* works not due, and that are to be performed in order to compensate for punishment, have not **76]** the command of the Gospel. The subject itself shows this. If works of satisfaction are works which are not due, why do they cite the plain Gospel? For if the Gospel would command that punishments be compensated for by such works, the works would already be due. But thus they speak in order to impose upon the inexperienced, and they cite testimonies which speak of works that are due, although they themselves in their own satisfactions prescribe works that are not due. Yea, in their schools they themselves concede that satisfactions can be refused without [mortal] sin. Therefore they here write falsely that we are compelled by the plain Gospel to undertake these canonical satisfactions.

77] But we have already frequently testified that repentance ought to produce good fruits; and what the good fruits are the [Ten] Commandments teach, namely, [truly and from the heart most highly to esteem, fear, and love God, joyfully to call upon Him in need], prayer, thanksgiving, the confession of the Gospel [hearing this Word], to teach the Gospel, to obey parents and magistrates, to be faithful to one's calling,

not to kill, not to retain hatred, but to be forgiving [to be agreeable and kind to one's neighbor], to give to the needy, so far as we can according to, our means, not to commit fornication or adultery, but to restrain and bridle and chastise the flesh, not for a compensation of eternal punishment, but so as not to obey the devil, or offend the Holy Ghost; likewise, to speak the truth. These fruits have God's injunction, and ought to be brought forth for the sake of God's glory and command; and they have their rewards also. But that eternal punishments are not remitted except, on account of the compensation rendered by, certain traditions or by purgatory, Scripture does not teach. **78]** Indulgences were formerly remission of these public observances, so that men should not be excessively burdened. But if, by human authority, satisfactions and punishments can be remitted, this compensation, therefore, is not necessary by divine Law; for a divine Law is not annulled by human authority. Furthermore, since the custom has now of itself become obsolete and the bishops have passed it by in silence, there is no necessity for these remissions. And yet the name *indulgences* remained. And just as satisfactions were understood not with reference to external discipline, but with reference to the compensation of punishment, so indulgences were incorrectly understood to free souls from purgatory. **79]** But the keys have not the power of binding and loosing except upon earth, according to Matt. 16, 19: *Whatsoever, thou shalt bind on earth shall be bound in heaven, and whatsoever thou shalt loose on earth shall be loosed in heaven.* Although, as we have said above, the keys have not the power to impose penalties, or to institute rites of worship, but only the command to remit sins to those who are converted, and to convict and excommunicate those who are unwilling to be converted. For just as to *loose* signifies to remit sins, so to *bind* signifies not to remit sins. For Christ speaks of a spiritual kingdom. And the command of God is that the ministers of the Gospel should absolve those who are converted, according to 2 Cor. 10, 8: *The authority which the Lord hath given us for edification.* Therefore **80]** the reservation of cases is a secular affair. For it is a reservation of canonical punishment; it is not a reservation of guilt before God in those who are truly converted. Therefore the adversaries judge aright when they confess that in the article of death the reservation of cases ought not to hinder absolution.

81] We have set forth the sum of our doctrine concerning repentance, which we certainly know is godly and salutary to good minds [and highly necessary]. And if good men will compare our [yea, Christ's and His apostles'] doctrine with the very confused discussions of our adversaries, they will perceive that the adversaries have omitted the doctrine [without which no one can teach or learn anything that is substantial and Christian] concerning faith justifying and consoling godly hearts. They will also see that the adversaries invent many things concerning the merits of attrition, concerning the endless enumeration of offenses, concerning satisfactions; they say things (that touch neither earth nor heaven] agreeing neither with human nor divine law, and which not even the adversaries themselves can satisfactorily explain.

Article XIII. (VII): Of the Number and Use of the Sacraments.

1] In the Thirteenth Article the adversaries approve our statement that the Sacraments are not only marks of profession among men, as some imagine, but that they are rather signs and testimonies of God's will

toward us, through which God moves **2]** hearts to believe [are not mere signs whereby men may recognize each other, as the watchword in war, livery, etc., but are efficacious signs and sure testimonies, etc.]. But here they bid us also count seven sacraments. We hold that it should be maintained that the matters and ceremonies instituted in the Scriptures, whatever the number, be not neglected. Neither do we believe it to be of any consequence, though, for the purpose of teaching, different people reckon differently, provided they still preserve aright the matters handed down in Scripture. Neither have the ancients reckoned in the same manner. [But concerning this number of seven sacraments, the fact is that the Fathers have not been uniform in their enumeration; thus also these seven ceremonies are not equally necessary.]

3] If we call Sacraments *rites which have the command of God, and to which the promise of grace has been added*, it is easy to decide what are properly Sacraments. For rites instituted by men will not in this way be Sacraments properly so called. For it does not belong to human authority to promise grace. Therefore signs instituted without God's command are not sure signs of grace, even though they perhaps instruct the rude [children or the uncultivated], or admonish as to something [as a painted cross]. **4]** Therefore *Baptism*, the *Lord's Supper*, and *Absolution*, which is the Sacrament of Repentance, are truly Sacraments. For these rites have God's command and the promise of grace, which is peculiar to the New Testament. For when we are baptized, when we eat the Lord's body, when we are absolved, our hearts must be firmly assured that God truly forgives us **5]** for Christ's sake. And God, at the same time, by the Word and by the rite, moves hearts to believe and conceive faith, just as Paul says, Rom. 10, 17: *Faith cometh by hearing*. But just as the Word enters the ear in order to strike our heart, so the rite itself strikes the eye, in order to move the heart. The effect of the Word and of the rite is the same, as it has been well said by Augustine that a Sacrament is *a visible word*, because the rite is received by the eyes, and is, as it were, a picture of the Word, signifying the same thing as the Word. Therefore the effect of both is the same.

6] *Confirmation* and *Extreme Unction* are rites received from the Fathers which not even the Church requires as necessary to salvation, because they do not have God's command. Therefore it is not useless to distinguish these rites from the former, which have God's express command and a clear promise of grace.

7] The adversaries understand *priesthood* not of the ministry of the Word, and administering the Sacraments to others, but they understand it as referring to sacrifice; as though in the New Testament there ought to be a priesthood like the Levitical, to sacrifice for the people, and merit the remission of sins for others. **8]** We teach that the sacrifice of Christ dying on the cross has been sufficient for the sins of the whole world, and that there is no need, besides, of other sacrifices, as though this were not sufficient for our sins. Men, accordingly, are justified not because of any other sacrifices, but because of this one sacrifice of Christ, if they believe that they have been redeemed by this sacrifice. **9]** They are accordingly called priests, not in order to make any sacrifices for the people as in the Law, so that by these they may merit remission of sins for the people; but they are called to teach the Gospel and administer the Sacraments to the people. **10]** Nor do we have another priesthood like the Levitical, **11]** as the Epistle to the Hebrews sufficiently teaches. But if ordination be understood as applying to the ministry of the Word, we are not unwilling to call ordination a sacrament. For the ministry of the Word has God's command and glorious promises, Rom. 1, 16: *The Gospel is the power of God unto salvation to every one that believeth*. Likewise, Is. 55, 11: *So shall My Word be that goeth forth out of My mouth; it shall not return unto Me void, but it shall accomplish that which I please*. **12]** If ordination be understood in this way, neither will we refuse to call the imposition of hands a sacrament. For the Church

has the command to appoint ministers, which should be most pleasing to us, because we know that God approves this ministry, and is present in the ministry [that God will preach and work through men and those who have been chosen by men]. **13]** And it is of advantage, so far as can be done, to adorn the ministry of the Word with every kind of praise against fanatical men, who dream that the Holy Ghost is given not through the Word, but because of certain preparations of their own, if they sit unoccupied and silent in obscure places, waiting for illumination, as the Enthusiasts formerly taught, and the Anabaptists now teach.

14] *Matrimony* was not first instituted in the New Testament, but in the beginning, immediately on the creation of the human race. It has, moreover, God's command; it has also promises, not indeed properly pertaining to the New Testament, but pertaining rather to the bodily life. Wherefore, if any one should wish to call it a sacrament, he ought still to distinguish it from those preceding ones [the two former ones], which are properly signs of the New Testament, and testimonies of grace and the remission of sins. **15]** But if marriage will have the name of sacrament for the reason that it has God's command, other states or offices also, which have God's command, may be called sacraments, as, for example, the magistracy.

16] Lastly, if among the Sacraments all things ought to be numbered which have God's command, and to which promises have been added, why do we not add prayer, which most truly can be called a sacrament? For it has both God's command and very many promises; and if placed among the Sacraments, as though in a more eminent place, it would invite men to pray. **17]** Alms could also be reckoned here, and likewise afflictions, which are, even themselves signs, to which God has added promises. But let us omit these things. For no prudent man will strive greatly concerning the number or the term, if only those objects still be retained which have God's command and promises.

18] It is still more needful to understand *how the Sacraments are to be used*. Here we condemn the whole crowd of scholastic doctors, who teach that the Sacraments confer grace *ex opere operato*, without a good disposition on the part of the one using them, provided he do not place a hindrance in the way. This is absolutely a Jewish opinion, to hold that we are justified by a ceremony, without a good disposition of the heart, *i.e.*, without faith. And yet this impious and pernicious opinion **19]** is taught with great authority throughout the entire realm of the Pope. Paul contradicts this, and denies, Rom. 4, 9, that Abraham was justified by circumcision, but asserts that circumcision was a sign presented for exercising faith. Thus we teach that in the use of the Sacraments *faith* ought to be added, which should believe these promises, and receive the promised things, there offered in the Sacrament. **20]** And the reason is plain and thoroughly grounded. [This is a certain and true use of the holy Sacrament, on which Christian hearts and consciences may risk to rely.] The promise is useless unless it is received by faith. But the Sacraments are the signs [and seals] of the promises. Therefore, in the use of the Sacraments faith ought to be added, so that, if any one use the Lord's Supper, he use it thus. Because this is a Sacrament of the New Testament, as Christ clearly says, he ought for this very reason to be confident that what is promised in the New Testament, namely, the free remission of sins, is offered him. And let him receive this by faith, let him comfort his alarmed conscience, and know that these testimonies are not fallacious, but as sure as though [and still surer than if] God by a new miracle would declare from heaven that it was His will to grant forgiveness. But of what advantage would these miracles and promises be to an unbeliever? **21]** And here we speak of *special faith* which believes the present promise, not only that which in general believes that God exists, but which believes that the remission of sins is offered. **22]** This use of the Sacrament consoles godly and alarmed minds.

23] Moreover, no one can express in words what abuses in the Church this fanatical opinion concerning the *opus operatum*, without a good disposition on the part of the one using the Sacraments, has produced. Hence the infinite profanation of the Masses; but of this we shall speak below. Neither can a single letter be produced from the old writers which in this matter favors the scholastics. Yea, Augustine says the contrary, that the faith of the Sacrament, and not the Sacrament, justifies. And the declaration of Paul is well known, Rom. 10, 10: *With the heart man believeth unto righteousness.*

Article XIV: Of Ecclesiastical Order.

24] The Fourteenth Article, in which we say that in the Church the administration of the Sacraments and Word ought to be *allowed no one unless he be rightly called*, they receive, but with the proviso that we employ canonical ordination. Concerning this subject we have frequently testified in this assembly that it is our greatest wish to maintain church-polity and the grades in the Church [old church-regulations and the government of bishops], even though they have been made by human authority [provided the bishops allow our doctrine and receive our priests]. For we know that church discipline was instituted by the Fathers, in the manner laid down in the ancient canons, with a good and useful intention. **25]** But the bishops either compel our priests to reject and condemn this kind of doctrine which we have confessed, or, by a new and unheard-of cruelty, they put to death the poor innocent men. These causes hinder our priests from acknowledging such bishops. Thus the cruelty of the bishops is the reason why the canonical government, which we greatly desired to maintain, is in some places dissolved. Let them see to it how they will give an account to God for dispersing **26]** the Church. In this matter our consciences are not in danger, because since we know that our Confession is true, godly, and catholic, we ought not to approve the cruelty of those who persecute this doctrine. **27]** And we know that the Church is among those who teach the Word of God aright, and administer the Sacraments aright, and not with those who not only by their edicts endeavor to efface God's Word, but also put to death those who teach what is right and true; **28]** towards whom, even though they do something contrary to the canons, yet the very canons are milder. Furthermore, we wish here again to testify that we will gladly maintain ecclesiastical and canonical government, provided the bishops only cease to rage against our Churches. This our desire will clear us both before God and among all nations to all posterity from the imputation against us that the authority of the bishops is being undermined, when men read and hear that, although protesting against the unrighteous cruelty of the bishops, we could not obtain justice.

Article XV (VIII): Of Human Traditions in the Church.

1] In the Fifteenth Article they receive the first part, in which we say that such *ecclesiastical rites* are to be observed as can be observed without sin, and are of profit in the Church for tranquillity and good

order. They altogether condemn the second part, in which we say that human traditions instituted to appease God, to merit grace, and make satisfactions for sins are contrary to the Gospel. **2]** Although in the Confession itself, when treating of the distinction of meats, we have spoken at sufficient length concerning traditions, yet certain things should be briefly recounted here.

3] Although we supposed that the adversaries would defend human traditions on other grounds, yet we did not think that this would come to pass, namely, that they would condemn this article: that we do not merit the remission of sins or grace by the observance of human traditions. Since, therefore, this article has been condemned, **4]** we have an easy and plain case. The adversaries are now openly Judaizing, are openly suppressing the Gospel by the doctrines of demons. For Scripture calls traditions *doctrines of demons*, when it is taught that religious rites are serviceable to merit the remission of sins and grace. For they are then obscuring the Gospel, the benefit of Christ, and **5]** the righteousness of faith. [For they are just as directly contrary to Christ and to the Gospel as are fire and water to one another.] The Gospel teaches that by faith we receive freely, for Christ's sake, the remission of sins and are reconciled to God. The adversaries, on the other hand, appoint another mediator, namely, these traditions. On account of these they wish to acquire remission of sins; on account of these they wish to appease God's wrath. But Christ clearly says, Matt. 15, 9: *In vain do they worship Me, teaching for doctrines the commandments of men.*

6] We have above discussed at length that men are justified by faith when they believe that they have a reconciled God, not because of our works, but gratuitously, for Christ's sake. It is certain that this is the doctrine of the Gospel, because Paul clearly teaches, Eph. 2, 8, 9: *By grace are ye saved, through faith; and that not of yourselves: it is the gift of God; 7]* *not of works.* Now these men say that men merit the remission of sins by these human observances. What else is this than to appoint another justifier, a mediator other than Christ? **8]** Paul says to the Galatians, 5, 4: *Christ has become of no effect unto you, whosoever of you are justified by the Law; i.e., if you hold that by the observance of the Law you merit to be accounted righteous before God, Christ will profit you nothing; for what need of Christ have those who hold that they are righteous by their own observance 9]* of the Law? God has set forth Christ with the promise that on account of this Mediator, and not on account of our righteousness, He wishes to be propitious to us. But these men hold that God is reconciled and propitious because of the traditions, and not because of Christ. Therefore they take away from Christ the honor of Mediator. **10]** Neither, so far as this matter is concerned, is there any difference between our traditions and the ceremonies of Moses. Paul condemns the ceremonies of Moses, just as he condemns traditions, for the reason that they were regarded as works which merit righteousness before God. Thus the office of Christ and the righteousness of faith were obscured. Therefore, the Law being removed, and traditions being removed, he contends that the remission of sins has been promised not because of our works, but freely, because of Christ, if only by faith we receive it. For the promise is not received **11]** except by faith. Since, therefore, by faith we receive the remission of sins, since by faith we have a propitious God for Christ's sake, it is an error and impiety to declare that because of these observances we merit the remission of sins. **12]** If any one should say here that we do not merit the remission of sins, but that those who have already been justified by these traditions merit grace, Paul again replies, Gal. 2, 17, that *Christ would be the minister of sin* if after justification we must hold that henceforth we are not accounted righteous for Christ's sake, but we ought first, by other observances, to merit that we be accounted righteous. Likewise Gal. 3, 15: *Though it be but a man's covenant, no man addeth thereto.* Therefore, neither to God's covenant, who promises that for Christ's sake He will be propitious to us, ought we to add that we must first through these observances attain such merit as to be regarded as accepted and righteous.

13] However, what need is there of a long discussion? No tradition was instituted by the holy Fathers with the design that it should merit the remission of sins, or righteousness, but they have been instituted for the sake, of good order in the Church and **14]** for the sake, of tranquillity. And when any one wishes to institute certain works to merit the remission of sins, or righteousness, how will he know that these works please God since he has not the testimony of God's Word? How, without God's command and Word, will he render men certain of God's will? Does He not everywhere in the prophets prohibit men from instituting, without His commandment, peculiar rites of worship? In Ezek. 20, 18. 19 it is written: *Walk ye not in the statutes of your fathers, neither observe their judgments, nor defile yourselves with their idols: I am the Lord, your God. Walk in My statutes, and keep My judgments, and do them.* **15]** If men are allowed to institute religious rites, and through these rites merit grace, the religious rites of all the heathen will have to be approved, and the rites instituted by Jeroboam, 1 Kings 12, 26f, and by others, outside of the Law, will have to be approved. For what, difference does it make? If we have been allowed to institute religious rites that are profitable for meriting grace, or righteousness, why was the same not allowed the heathen and the Israelites? **16]** But the religious rites of the heathen and the Israelites were rejected for the very reason that they held that by these they merited remission of sins and righteousness, and yet **17]** did not know [the highest service of God] the righteousness of faith. Lastly, whence are we rendered certain that rites instituted by men without God's command justify, inasmuch as nothing can be affirmed of God's will without God's Word? What if God does not approve these services? How, therefore, do the adversaries affirm that they justify? Without God's Word and testimony this cannot be affirmed. And Paul says, Rom. 14, 23: *Whatsoever is not of faith is sin.* But as these services have no testimony of God's Word, conscience must doubt as to whether they please God.

18] And what need is there of words on a subject so manifest? If the adversaries defend these human services as meriting justification, grace, and the remission of sins, they simply establish the kingdom of Antichrist. For the kingdom of Antichrist is a new service of God, devised by human authority rejecting Christ, just as the kingdom of Mahomet has services and works through which it wishes to be justified before God; nor does it hold that men are gratuitously justified before God by faith, for Christ's sake. Thus the Papacy also will be a part of the kingdom of Antichrist if it thus defends human services as justifying. For the honor is taken away from Christ when they teach that we are not justified gratuitously by faith, for Christ's sake, but by such services; especially when they teach that such services are not only useful for justification, but are also necessary, as they hold above in Art. VII, where they condemn us for saying that unto true unity of the Church it is not necessary that rites instituted by men should everywhere be alike. **19]** Daniel, 11, 38, indicates that new human services will be the very form and constitution of the kingdom of Antichrist. For he says thus: *But in his estate shall he honor the god of forces; and a god whom his fathers knew not shall he honor with gold and silver and precious stones.* Here he describes new services, because he says that such a god shall be worshiped as **20]** the fathers were ignorant of. For although the holy Fathers themselves had both rites and traditions, yet they did not hold that these matters are useful or necessary for justification; they did not obscure the glory and office of Christ, but taught that we are justified by faith for Christ's sake, and not for the sake of these human services. But they observed human rites for the sake of bodily advantage, that the people might know at what time they should assemble; that, for the sake of example all things in the churches might be done in order and becomingly; lastly, that the common people might receive a sort of training. For the distinctions of times and the variety of rites are of service in admonishing the common people. **21]** The Fathers had these reasons for maintaining the rites, and for these reasons we also judge it to be right that traditions [good customs] be maintained. And we are greatly surprised that the adversaries [contrary to the entire Scriptures of the Apostles, contrary to the Old and New Testaments] contend for another

design of traditions, namely, that they may merit the remission of sins, grace, or justification. What else is this than to honor God *with gold and silver and precious stones* [as Daniel says], *i.e.*, to hold that God becomes reconciled by a variety in clothing, ornaments, and by similar rites [many kinds of church decorations, banners, tapers], as are infinite in human traditions?

22] Paul writes to the Colossians, 2, 23, that traditions have *a show of wisdom*. And they indeed have. For this good order is very becoming in the Church, and for this reason is necessary. But human reason, because it does not understand the righteousness of faith, naturally imagines that such works justify men because **23]** they reconcile God, etc. Thus the common people among the Israelites thought, and by this opinion increased such ceremonies, just as among us they have grown in the monasteries [as in our time one altar after another and one church after another is founded]. **24]** Thus human reason judges also of bodily exercises, of fasts; although the end of these is to restrain the flesh, reason falsely adds that they are services which justify. As Thomas writes: *Fasting avails for the extinguishing and the prevention of guilt*. These are the words of Thomas. Thus the semblance of wisdom and righteousness in such works deceives men. And the examples of the saints are added [when they say: St. Francis wore a cap, etc.]; and when men desire to imitate these, they imitate, for the most part, the outward exercises; their faith they do not imitate.

25] After this semblance of wisdom and righteousness has deceived men, then infinite evils follow; the Gospel concerning, the righteousness of faith in Christ is obscured, and vain confidence in such works succeeds. Then the commandments of God are obscured; these works arrogate to themselves the title of a perfect and spiritual life, and are far preferred to the works of God's commandments [the true, holy, good works], as, the works of one's own calling, the administration of the state, the management of a family, married life, the bringing up of children. **26]** Compared with those ceremonies, the latter are judged to be profane, so that they are exercised by many with some doubt of conscience. For it is known that many have abandoned the administration of the state and married life, in order to embrace these observances as better and holier [have gone into cloisters in order to become holy and spiritual].

27] Nor is this enough. When the persuasion has taken possession of minds that such observances are necessary to justification, consciences are in miserable anxiety because they cannot exactly fulfil all observances. For how many are there who could enumerate all these observances? There are immense books, yea, whole libraries, containing not a syllable concerning Christ, concerning faith in Christ, concerning the good works of one's own calling, but which only collect the traditions and interpretations by which they are sometimes rendered quite rigorous and **28]** sometimes relaxed. [They write of such precepts as of fasting for forty days, the four canonical hours for prayer, etc.] How that most excellent man, Gerson, is tortured while he searches for the grades and extent of the precepts! Nevertheless, he is not able to fix *ejpieivkeian* [mitigation] in a definite grade [and yet cannot find any sure grade where he could confidently promise the heart assurance and peace]. Meanwhile, he deeply deplores the dangers to godly consciences which this rigid interpretation of the traditions produces.

29] Against this semblance of wisdom and righteousness in human rites, which deceives men, let us therefore fortify ourselves by the Word of God, and let us know, first of all, that these neither merit before God the remission of sins or justification, nor are necessary for justification. **30]** We have above cited some testimonies. And Paul is full of them. To the Colossians, 2, 16. 17, he clearly says: *Let no man, therefore, judge you in meat or in drink, or in respect of an holy-day, or of the new moon, or of the Sabbath-days, which are a shadow of things to come; but the body is of Christ*. Here now he embraces at the same time both the Law of Moses and human traditions, in order that the adversaries may not elude

these testimonies, according to their custom, upon the ground that Paul is speaking only of the Law of Moses. But he clearly testifies here that he is speaking of human traditions. However, the adversaries do not see what they are saying; if the Gospel says that the ceremonies of Moses, which were divinely instituted, do not justify, how much less do human traditions justify!

31] Neither have the bishops the power to institute services, as though they justified, or were necessary for justification. Yea, the apostles, Acts 15, 10, say: *Why tempt ye God to put a yoke*, etc., where Peter declares this purpose to burden the Church a great sin. And Paul forbids the Galatians, 5, 1, **32]** *to be entangled again with the yoke of bondage*. Therefore, it is the will of the apostles that this liberty remain in the Church, that no services of the Law or of traditions be judged as necessary (just as in the Law ceremonies were for a time necessary), lest the righteousness of faith be obscured, if men judge that these services merit justification, or are necessary for justification. **33]** Many seek in traditions various *ejpieikeiva*" [mitigations] in order to heal consciences; and yet they do not find any sure grades by which to free consciences from these chains. **34]** But just as Alexander once for all solved the Gordian knot by cutting it with his sword when he could not disentangle it, so the apostles once for all free consciences from traditions, especially if they are taught to merit justification. The apostles compel us to oppose this doctrine by teaching and examples. They compel us to teach that traditions do not justify; that they are not necessary for justification; that no one ought **35]** to frame or receive traditions with the opinion that they merit justification. Then, even though any one should observe them, let him observe them without superstition as civil customs, just as without superstition soldiers are clothed in one way **36]** and scholars in another [as I regard my wearing of a German costume among the Germans and a French costume among the French as an observance of the usage of the land, and not for the purpose of being saved thereby]. The apostles violate traditions and are excused by Christ; for the example was to be shown the Pharisees that these **37]** services are unprofitable. And if our people neglect some traditions that are of little advantage, they are now sufficiently excused, when these are required as though they merit justification. For such an opinion with regard to traditions is impious [an error not to be endured].

38] But we cheerfully maintain the old traditions [as, the three high festivals, the observance of Sunday, and the like] made in the Church for the sake of usefulness and tranquillity; and we interpret them in a more moderate way, **39]** to the exclusion of the opinion which holds that they justify. And our enemies falsely accuse us of abolishing good ordinances and church-discipline. For we can truly declare that the public form of the churches is more becoming with us than with the adversaries (that the true worship of God is observed in our churches in a more Christian, honorable way). And if any one will consider it aright, we conform to the canons more truly than do the adversaries. [For the adversaries, without shame, tread under foot the most honorable canons, just as they do Christ and the Gospel.] **40]** With the adversaries, unwilling celebrants, and those hired for pay, and very frequently only for pay, celebrate the Masses. They sing psalms, not that they may learn or pray [for the greater part do not understand a verse in the psalms], but for the sake of the service, as though this work were a service, or, at least, for the sake of reward. [All this they cannot deny. Some who are upright among them are even ashamed of this traffic, and declare that the clergy is in need of reformation.] With us many use the Lord's Supper [willingly and without constraint] every Lord's Day, but after having been first instructed, examined [whether they know and understand anything of the Lord's Prayer, the Creed, and the Ten Commandments], and absolved. The children sing psalms in order that they may learn [become familiar with passages of Scripture]; the people also sing [Latin and German psalms], in order that they may either learn or pray. With **41]** the adversaries there is no catechization of the children whatever, concerning which even the canons give commands. With us the pastors and ministers of the churches are

compelled publicly [and privately] to instruct and hear the youth; and this ceremony produces the best fruits. [And the Catechism is not a mere childish thing, as is the bearing of banners and tapers, but a very profitable instruction.] **42]** Among the adversaries, in many regions [as in Italy and Spain], during the entire year no sermons are delivered, except in Lent. [Here they ought to cry out and justly make grievous complaint; for this means at one blow to overthrow completely all worship. For of all acts of worship that is the greatest, most holy, most necessary, and highest, which God has required as the highest in the First and the Second Commandment, namely, to preach the Word of God. For the ministry is the highest office in the Church. Now, if this worship is omitted, how can there be knowledge of God, the doctrine of Christ, or the Gospel?] But the chief service of God is to teach the Gospel. And when the adversaries do preach, they speak of human traditions, of the worship of saints [of consecrated water], and similar trifles, which the people justly loathe; therefore they are deserted immediately in the beginning, after the text of the Gospel has been recited. [This practise may have started because the people did not wish to hear the other lies.] A few better ones begin now to speak of good works; but of the righteousness of faith, of faith in Christ, of the consolation of consciences, they say nothing; yea, this most wholesome part of the Gospel they rail at with their reproaches. [This blessed doctrine, the precious holy Gospel, they call Lutheran.] **43]** On the contrary, in our churches all the sermons are occupied with such topics as these: of repentance; of the fear of God; of faith in Christ, of the righteousness of faith, of the consolation of consciences by faith, of the exercises of faith; of prayer, what its nature should be, and that we should be fully confident that it is efficacious, that it is heard; of the cross; of the authority of magistrates and all civil ordinances [likewise, how each one in his station should live in a Christian manner, and, out of obedience to the command of the Lord God, should conduct himself in reference to every worldly ordinance and law]; of the distinction between the kingdom of Christ, or the spiritual kingdom, and political affairs; of marriage; of the education and instruction of children; of chastity; of all the offices of love. **44]** From this condition of the churches it may be judged that we diligently maintain church discipline and godly ceremonies and good church-customs.

45] And of the mortification of the flesh and discipline of the body we thus teach, just as the Confession states, that a true and not a feigned mortification occurs through the cross and afflictions by which God exercises us (when God breaks our will, inflicts the cross and trouble). In these we must obey God's will, as Paul says, Rom. 12, 1: *Present your bodies a living sacrifice*. And these are the spiritual exercises of fear and faith. **46]** But in addition to this mortification which occurs through the cross [which does not depend upon our will] there is also a voluntary kind of exercise necessary, of which Christ says, Luke 21, 34: *Take heed to yourselves lest at any time your hearts be overcharged with surfeiting*. And Paul, 1 Cor. 9, 27: *I keep under my body, and bring it into subjection*, etc. **47]** And these exercises are to be undertaken not because they are services that justify, but in order to curb the flesh, lest satiety may overpower us, and render us secure and indifferent, the result of which is that men indulge and obey the dispositions of the flesh. This diligence ought to be perpetual, **48]** because it has the perpetual command of God. And this prescribed form of certain meats and times does nothing [as experience shows] towards curbing the flesh. For it is more luxurious and sumptuous than other feasts [for they were at greater expense, and practised greater gluttony with fish and various Lenten meats than when the fasts were not observed], and not even the adversaries observe the form given in the canons.

49] This topic concerning traditions contains many and difficult questions of controversy, and we have actually experienced that traditions are truly snares of consciences. When they are exacted as necessary, they torture in wonderful ways the conscience omitting any observance [as godly hearts, indeed, experience when in the canonical hours they have omitted a compline, or offended against them in a

similar way]. Again their abrogation has its own evils and its own **50]** questions. [On the other hand, to teach absolute freedom has also its doubts and questions, because the common people need outward discipline and instruction.] But we have an easy and plain case, because the adversaries condemn us for teaching that human traditions do not merit the remission of sins. Likewise they require universal traditions, as they call them, as necessary for justification [and place them in Christ's stead]. Here we have Paul as a constant champion, who everywhere contends that these observances neither justify nor are necessary in addition to the righteousness of faith. **51]** And nevertheless we teach that in these matters the use of liberty is to be so controlled that the inexperienced may not be offended, and, on account of the abuse of liberty, may not become more hostile to the true doctrine of the Gospel, or that without a reasonable cause nothing in customary rites be changed, but that, in order to cherish harmony, such old customs be observed as can be observed without sin or without great inconvenience. **52]** And in this very assembly we have shown sufficiently that for love's sake we do not refuse to observe adiaphora with others, even though they should have some disadvantage; but we have judged that such public harmony as could indeed be produced without offense to consciences ought to be preferred to all other advantages [all other less important matters]. But concerning this entire subject we shall speak after a while, when we shall treat of vows and ecclesiastical power.

Article XVI: Of Political Order.

53] The Sixteenth Article the adversaries receive without any exception, in which we have confessed that it is lawful for the Christian to bear civil office, sit in judgment, determine matters by the imperial laws, and other laws in present force, appoint just punishments, engage in just wars, act as a soldier, make legal contracts, hold property, take an oath, when magistrates require it, contract marriage; finally, that legitimate civil ordinances are good creatures of God and divine ordinances, which a Christian can use with safety. **54]** This entire topic *concerning the destruction between the kingdom of Christ and a political kingdom* has been explained to advantage [to the remarkably great consolation of many consciences] in the literature of our writers, [namely] that the kingdom of Christ is spiritual [inasmuch as Christ governs by the Word and by preaching], to wit, beginning in the heart the knowledge of God, the fear of God and faith, eternal righteousness, and eternal life; meanwhile it permits us outwardly to use legitimate political ordinances of every nation in which we live, just as it permits us to use medicine or **55]** the art of building, or food, drink, air. Neither does the Gospel bring new laws concerning the civil state, but commands that we obey present laws, whether they have been framed by heathen or by others, and that in this obedience we should exercise love. For Carlstadt was insane in imposing upon us the judicial laws of Moses. **56]** Concerning these subjects, our theologians have written more fully, because the monks diffused many pernicious opinions in the Church. They called a community of property the polity of the Gospel; they said that not to hold property, not to vindicate one's self at law [not to have wife and child], were evangelical counsels. These opinions greatly obscure the Gospel and the spiritual kingdom [so that it was not understood at all what the Christian or spiritual kingdom of Christ is; they concocted the secular kingdom with the spiritual, whence much trouble and seditions, harmful teaching resulted], and are dangerous to the commonwealth. **57]** For the Gospel does not destroy the State or the family [buying, selling, and other civil regulations], but much rather approves them, and bids us obey them as a divine ordinance, not only on account of punishment, but also on account of conscience.

58] Julian the Apostate, Celsus, and very many others made the objection to Christians that the Gospel would rend asunder states, because it prohibited legal redress, and taught certain other things not at all suited to political association. And these questions wonderfully exercised Origen, Nazianzen, and others, although, indeed, they can be most readily explained, if we keep in mind the fact that the Gospel does not introduce laws concerning the civil state, but is the remission of sins and the beginning of a new life in the hearts of believers; besides, it not only approves outward governments, but subjects us to them, Rom. 13, 1, just as we have been necessarily placed under the laws of seasons, the changes of winter and summer, as divine ordinances. [This is no obstacle to the spiritual kingdom.] **59]** The Gospel forbids private redress [in order that no one should interfere with the office of the magistrate], and Christ inculcates this so frequently with the design that the apostles should not think that they ought to seize the governments from those who held otherwise, just as the Jews dreamed concerning the kingdom of the Messiah, but that they might know they ought to teach concerning the spiritual kingdom that it does not change the civil state. Therefore private redress is prohibited not by advice, but by a command, Matt. 5, 39; Rom. 12, 19. Public redress, which is made through the office of the magistrate, is not advised against, but is commanded, and is a work of God, according to Paul, Rom. 13, 1 sqq. Now the different kinds of public redress are legal decisions, **60]** capital punishment, wars, military service. It is manifest how incorrectly many writers have judged concerning these matters [some teachers have taught such pernicious errors that nearly all princes, lords, knights, servants regarded their proper estate as secular, ungodly, and damnable, etc. Nor can it be fully expressed in words what an unspeakable peril and damage has resulted from this to souls and consciences], because they were in the error that the Gospel is an external, new, and monastic form of government, and did not see that the Gospel brings eternal righteousness to hearts [teaches how a person is redeemed, before God and in his conscience, from sin, hell, and the devil], while it outwardly approves the civil state.

61] It is also a most vain delusion that it is Christian perfection not to hold property. For Christian perfection consists not in the contempt of civil ordinances, but in dispositions of the heart, in great fear of God, in great faith, just as Abraham, David, Daniel, even in great wealth and while exercising civil power, were no less **62]** perfect than any hermits. But the monks [especially the Barefoot monks] have spread this outward hypocrisy before the eyes of men, so that it could not be seen in what things true perfect ion exists. With what praises have they brought forward this communion of property, as though it were **63]** evangelical! But these praises have the greatest danger, especially since they differ much from the Scriptures. For Scripture does not command that property be common, but the Law of the Decalog, when it says, Ex. 20, 15: Thou shalt not steal, distinguishes rights of ownership, and commands each one to hold what is his own. Wyclif manifestly was raging when he said that priests were not allowed to hold property. **64]** There are infinite discussions concerning contracts, in reference to which good consciences can never be satisfied unless they know the rule that it is lawful for a Christian to make use of civil ordinances and laws. This rule protects consciences when it teaches that contracts are lawful before God just to the extent that the magistrates or laws approve them.

65] This entire topic concerning civil affairs has been so clearly set forth by our theologians that very many good men occupied in the state and in business have declared that they have been greatly benefited, who before, troubled by the opinion of the monks, were in doubt as to whether the Gospel allowed these civil offices and business. Accordingly, we have recounted these things in order that those without also may understand that by the kind of doctrine which we follow, the authority of magistrates and the dignity of all civil ordinances are not undermined, but are all the more strengthened [and that it is only this doctrine which gives true instruction as to how eminently glorious an office, full of good Christian

works, the office of rulers is]. The importance of these matters was greatly obscured previously by those silly monastic opinions, which far preferred the hypocrisy of poverty and humility to the state and the family, although these have God's command, while this Platonic communion [monasticism] has not God's command.

Article XVII: Of Christ's Return to Judgment.

66] The Seventeenth Article the adversaries receive without exception, in which we confess that at the consummation of the world *Christ* shall appear, and shall raise up all the dead, and shall give to the godly eternal life and, eternal joys, but shall condemn the ungodly to be punished with the devil without end.

Article XVIII: Of Free Will.

67] The Eighteenth Article, *Of Free Will*, the adversaries receive, although they add some testimonies not at all adapted to this case. They add also a declamation that neither, with the Pelagians, is too much to be granted to the free will, nor, with the Manicheans, is all freedom to be denied it. **68]** Very well; but what difference is there between the Pelagians and our adversaries, since both hold that without the Holy Ghost men can love God and perform God's commandments with respect to the substance of the acts, and can merit grace and justification by works which reason performs by itself, without the Holy Ghost?

69] How many absurdities follow from these Pelagian opinions, which are taught with great authority in the schools! These Augustine, following Paul, refutes with great emphasis, whose judgment we have recounted above in the article *Of Justification*. (see 119, 1 and 153, 106.) **70]** Nor, indeed, do we deny liberty to the human will. The human will has liberty in the choice of works and things which reason comprehends by itself. It can to a certain extent render civil righteousness or the righteousness of works; it can speak of God, offer to God a certain service by an outward work, obey magistrates, parents; in the choice of an outward work it can restrain the bands from murder, from adultery, from theft. Since there is left in human nature reason and judgment concerning objects subjected to the senses, choice between these things, the liberty and power to render civil righteousness, are also left. For Scripture calls this the righteousness of the flesh which the carnal nature, *i.e.*, reason, renders by itself, **71]** without the Holy Ghost. Although the power of concupiscence is such that men more frequently obey evil dispositions than sound judgment. And the devil, who is efficacious in the godless, as Paul says, Eph. 2, 2, does not cease to incite this feeble nature to various offenses. These are the reasons why even civil righteousness is rare among men, as we see that not even the philosophers themselves, who seem **72]** to have aspired after this righteousness, attained it. But it is false to say that he who performs the works of the commandments without grace does not sin. And they add further that such, works also merit *de congruo* the remission of sins and justification. For human hearts without the Holy Ghost are without the fear of God; without trust toward God, they do not believe that they are heard, forgiven, helped, and preserved by God. Therefore they are godless. For *neither can a corrupt tree bring forth good fruit*, Matt. 7, 18.

And *without faith it is impossible to please God*, Heb. 11, 6.

73] Therefore, although we concede to free will the liberty and power to perform the outward works of the Law, yet we do not ascribe to free will these spiritual matters, namely, truly to fear God, truly to believe God, truly to be confident and hold that God regards us, hears us, forgives us, etc. These are the true works of the First Table, which the heart cannot render without the Holy Ghost, as Paul says, 1 Cor. 2, 14: *The natural man, i.e., man using only natural strength, receiveth not the things* **74]** *of the Spirit of God.* (That is, a person who is not enlightened by the Spirit of God does not, by his natural reason, receive any thing of God's will and divine matters.) And this can be decided if men consider what their hearts believe concerning God's will, whether they are truly confident that they are regarded and heard by God. Even for saints to retain this faith [and, as Peter says (1 Pet. 1, 8), to risk and commit himself entirely to God, whom he does not see, to love Christ, and esteem Him highly, whom he does not see] is difficult, so far is it from existing in the godless. But it is conceived, as we have said above, when terrified hearts hear the Gospel and receive consolation [when we are born anew of the Holy Ghost].

75] Therefore such a distribution is of advantage in which civil righteousness is ascribed to the free will and spiritual righteousness to the governing of the Holy Ghost in the regenerate. For thus the outward discipline is retained, because all men ought to know equally, both that God requires this civil righteousness [God will not tolerate indecent wild, reckless conduct], and that, in a measure, we can afford it. And yet a distinction is shown between human and spiritual righteousness, between philosophical doctrine and the doctrine of the Holy Ghost, and it can be understood for what there is need of the Holy Ghost. **76]** Nor has this distribution been invented by us, but Scripture most clearly teaches it. Augustine also treats of it, and recently it has been well treated of by William of Paris, but it has been wickedly suppressed by those who have dreamt that men can obey God's Law without the Holy Ghost, but that the Holy Ghost is given in order that, in addition, it may be considered meritorious.

Article XIX: Of the Cause of Sin.

77] The Nineteenth Article the adversaries receive, in which we confess that, although God only and alone has framed all nature, and preserves all things which exist, yet (He is not the cause of sin, but] the cause of sin is the will in the devil and men turning itself away from God, according to the saying of Christ concerning the devil, John 8, 44: *When he speaketh a he, he speaketh of his own.*

Article XX: Of Good Works.

78] In the Twentieth Article they distinctly lay down these words, namely, that they reject and condemn our statement that men do not merit the remission of sins by good works. [Mark this well!] They clearly declare that they reject and condemn this article. What is to be said on a subject so manifest? **79]** Here the framers of the Confutation openly show by what spirit they are led. For what in the Church is more

certain that that the remission of sins occurs freely for Christ's sake, that Christ, and not our works, is the propitiation for sins, as Peter says, Acts 10, 43: *To Him give all the prophets witness that through His name, whosoever believeth on Him, shall receive remission of sins?* [This strong testimony of all the holy prophets may duly be called a decree of the catholic Christian Church. For even a single prophet is very highly esteemed by God and a treasure worth the whole world.] To this Church of the prophets we would rather assent than to these abandoned writers of the Confutation, who so impudently blaspheme Christ.

80] For although there were writers who held that after the remission of sins men are just before God, not by faith, but by works themselves, yet they did not hold this, namely, that the remission of sins itself occurs on account of our works, and not freely for Christ's sake.

81] Therefore the blasphemy of ascribing Christ's honor to our works is not to be endured. These theologians are now entirely without shame if they dare to bring such an opinion into the Church. Nor do we doubt that His Most Excellent Imperial Majesty and very many of the princes would not have allowed this passage to remain in the Confutation if they had been admonished of it. **82]** Here we could cite infinite testimonies from Scripture and from the Fathers [that this article is certainly divine and true, and this is the sacred and divine truth. For there is hardly a syllable, hardly a leaf in the Bible, in the principal books of the Holy Scriptures, where this is not clearly stated.] But also above we have said enough on this subject. And there is no need of more testimonies for one who knows why Christ has been given to us, who knows that Christ is the propitiation for our sins. [Godfearing, pious hearts that know well why Christ has been given, who for all the possessions and kingdoms of the world would not be without Christ as our only Treasure, our only Mediator and Redeemer, must here be shocked and terrified that God's holy Word and Truth should be so openly despised and condemned by poor men.] Isaiah says, 53, 6: *The Lord hath laid on Him the iniquities of us all.* The adversaries, on the other hand, (accuse Isaiah and the entire Bible of lying and) teach that God lays our iniquities not on Christ, but on our [beggarly] works. Neither are we disposed to mention here the sort of works [rosaries, pilgrimages, and the like] which they teach. **83]** We see that a horrible decree has been prepared against us, which would terrify us still more if we were contending concerning doubtful or trifling subjects. Now, since our consciences understand that by the adversaries the manifest truth is condemned, whose defense is necessary for the Church and increases the glory of Christ, we easily despise the terrors of the world, and with a strong spirit will bear whatever is to be suffered for the glory of Christ and the advantage of the Church. **84]** Who would not rejoice to die in the confession of such articles as that we obtain the remission of sins by faith freely for Christ's sake, that we do not merit the remission of sins by our works? **85]** [Experience shows—and the monks themselves must admit it—that] The consciences of the pious will have no sufficiently sure consolation against the terrors of sin and of death, and against the devil soliciting to despair [and who in a moment blows away all our works like dust], if they do not know that they ought to be confident that they have the remission of sins freely for Christ's sake. This faith sustains and quickens hearts in that most violent conflict with despair [in the great agony of death, in the great anguish, when no creature can help, yea, when we must depart from this entire visible creation into another state and world, and must die].

86] Therefore the cause is one which is worthy that for its sake we should refuse no danger. Whosoever you are that has assented to our Confession, “do not yield to the wicked, but, on the contrary, go forward the more boldly,” when the adversaries endeavor, by means of terrors and tortures and punishments, to drive away from you that consolation which has been tendered to the entire Church in this article of ours [but with all cheerfulness rely confidently and gladly on God and the Lord Jesus, and joyfully confess this manifest truth in opposition to the tyranny, wrath, threatening, and terrors of all the world, yea, in

opposition to the daily murders and persecution, of tyrants. For who would suffer to have taken from him this great, yea, everlasting consolation on which the entire salvation of the whole Christian Church depends? Any, one who picks up the Bible and reads it, earnestly will soon observe that this doctrine has its foundation everywhere in the Bible]. **87]** Testimonies of Scripture will not be wanting to one seeking them, which will establish his mind. For Paul at the top of his voice, as the saying is, cries out, Rom. 3, 24f., and 4, 16, that sins are freely remitted for Christ's sake. *It is of faith*, he says, *that it might be by grace, to the end the promise might be sure*. That is, if the promise would depend upon our works, it would not be sure. If remission of sins would be given on account of our works, when would we know that we had obtained it, when would a terrified conscience find a work which it would consider sufficient to appease God's wrath? **88]** But we spoke of the entire matter above. Thence let the reader derive testimonies. For the unworthy treatment of the subject has forced from us the present, not discussion, but complaint that on this topic they have distinctly recorded themselves as disapproving of this article of ours, that we obtain remission of sins not on account of our works, but by faith and freely on account of Christ.

89] The adversaries also add testimonies to their own condemnation, and it is worth while to recite several of them. They quote from 2 Pet. 1, 10: *Give diligence to make your calling sure*, etc. Now you see, reader, that our adversaries have not wasted labor in learning logic, but have the art of inferring from the Scriptures whatever pleases them [whether it is in harmony with the Scriptures or out of harmony; whether it is correctly or incorrectly concluded. For they conclude thus:] "Make your calling sure by good works." Therefore works merit the remission of sins. A very agreeable mode of reasoning, if one would argue thus concerning a person sentenced to capital punishment, whose punishment has been remitted: "The magistrate commands that hereafter you abstain from that which belongs to another. Therefore you have merited the remission of the penalty, because you are now abstaining from what belongs to another." **90]** Thus to argue is to make a cause out of that which is not a cause. For Peter speaks of works following the remission of sins, and teaches why they should be done, namely, that the calling may be sure, *i.e.*, lest they may fall from their calling if they sin again. Do good works that you may persevere in your calling, that you [do not fall away again, grow cold and] may not lose the gifts of your calling, which were given you before, and not on account of works that follow, and which now are retained by faith; for faith does not remain in those who lose the Holy Ghost, who reject repentance, just as we have said above (253, 1) that faith exists in repentance.

91] They add other testimonies cohering no better. Lastly they say that this opinion was condemned a thousand years before, in the time of Augustine. This also is quite false. For the Church of Christ always held that the remission of sins is obtained freely. Yea, the Pelagians were condemned, who contended that grace is given on account of our works. **92]** Besides, we have above shown sufficiently that we hold that good works ought necessarily to follow faith. *For we do not make void the Law*, says Paul, Rom. 3, 31; *yea, we establish the Law*, because when by faith we have received the Holy Ghost, the fulfilling of the Law necessarily follows, by which love, patience, chastity, and other fruits of the Spirit gradually grow.

Article XXI (IX): Of the Invocation of Saints.

1] The Twenty-first Article they absolutely condemn, because we do not require the invocation of saints. Nor on any topic do they speak more eloquently and with more prolixity. Nevertheless they do not effect anything else than that the saints should be honored; likewise, that the saints who live pray for others; as though, indeed, the invocation of dead saints were on that account necessary. **2]** They cite Cyprian, because he asked Cornelius while yet alive to pray for his brothers when departing. By this example they prove the invocation of the dead. They quote also Jerome against Vigilantius. “On this field” [in this matter], they say, “eleven hundred years ago, Jerome overcame Vigilantius.” Thus the adversaries triumph, as though the war were already ended. Nor do those asses see that in Jerome, against Vigilantius, there is not a syllable concerning invocation. He speaks concerning honors for the saints, not concerning invocation. **3]** Neither have the rest of the ancient writers before Gregory made mention of invocation. Certainly this invocation, with these opinions which the adversaries now teach concerning the application of merits, has not the testimonies of the ancient writers.

4] Our Confession approves honors to the saints. For here a threefold honor is to be approved. The first is thanksgiving. For we ought to give thanks to God because He has shown examples of mercy; because He has shown that He wishes to save men; because He has given teachers or other gifts to the Church. And these gifts, as they are the greatest, should be amplified, and the saints themselves should be praised, who have faithfully used these gifts, just as Christ praises faithful businessmen, **5]** Matt. 25, 21. 23. The second service is the strengthening of our faith; when we see the denial forgiven Peter, we also are encouraged to believe the more that *grace* **6]** *truly superabounds over sin*, Rom. 5, 20. The third honor is the imitation, first, of faith, then of the other virtues, which every one should imitate according to his calling. **7]** These true honors the adversaries do not require. They dispute only concerning invocation, which, even though it would have no danger, nevertheless is not necessary.

8] Besides, we also grant that the angels pray for us. For there is a testimony in Zech. 1, 12, where an angel prays: *O Lord of hosts, how long wilt Thou not have mercy on* **9]** *Jerusalem?* Although concerning the saints we concede that, just as, when alive, they pray for the Church universal in general, so in heaven they pray for the Church in general, albeit no testimony concerning the praying of the dead is extant in the Scriptures, except the dream taken from the Second Book of Maccabees, 15, 14.

Moreover, even supposing that the saints pray for the Church ever so much, **10]** yet it does not follow that they are to be invoked; although our Confession affirms only this, that Scripture does not teach the invocation of the saints, or that we are to ask the saints for aid. But since neither a command, nor a promise, nor an example can be produced from the Scriptures concerning the invocation of saints, it follows that conscience can have nothing concerning this invocation that is certain. And since prayer ought to be made from faith, how do we know that God approves this invocation? Whence do we know without the testimony of Scripture that the saints perceive the prayers of each one? **11]** Some plainly ascribe divinity to the saints, namely, that they discern the silent thoughts of the minds in us. They dispute concerning morning and evening knowledge, perhaps because they doubt whether they hear us in the morning or the evening. They invent these things, not in order to treat the saints with honor, but to defend lucrative services. **12]** Nothing can be produced by the adversaries against this reasoning, that, since invocation does not have a testimony from God’s Word, it cannot be affirmed that the saints

understand our invocation, or, even if they understand it, that God approves it. Therefore **13]** the adversaries ought not to force us to an uncertain matter, because a prayer without faith is not prayer. For when they cite the example of the Church, it is evident that this is a new custom in the Church; for although the old prayers make mention of the saints, yet they do not invoke the saints. Although also this new invocation in the Church is dissimilar to the invocation of individuals.

14] Again, the adversaries not only require invocation in the worship of the saints, but also apply the merits of the saints to others, and make of the saints not only intercessors, but also propitiators. This is in no way to be endured. For here the honor belonging only to Christ is altogether transferred to the saints. For they make them mediators and propitiators, and although they make a distinction between mediators of *intercession* and mediators [the Mediator] of *redemption*, yet they plainly make of the saints mediators of redemption. **15]** But even that they are mediators of intercession they declare without the testimony of Scripture, which, be it said ever so reverently, nevertheless obscures Christ's office, and transfers the confidence of mercy due Christ to the saints. For men imagine that Christ is more severe and the saints more easily appeased, and they trust rather to the mercy of the saints than to the mercy of Christ, and fleeing from Christ [as from a tyrant], they seek the saints. Thus they actually make of them mediators of redemption.

16] Therefore we shall show that they truly make of the saints, not only intercessors, but propitiators, *i.e.*, mediators of redemption. Here we do not as yet recite the abuses of the common people [how manifest idolatry is practised at pilgrimages]. We are still speaking of the opinions of the Doctors. As regards the rest, even the inexperienced [common people] can judge.

17] In a propitiator these two things concur. In the first place, there ought to be a word of God from which we may certainly know that God wishes to pity, and hearken to, those calling upon Him through this propitiator. There is such a promise concerning Christ, John 16, 23: *Whatsoever ye shall ask the Father in My name, He will give it you.* Concerning the saints there is no such promise. Therefore consciences cannot be firmly confident that by the invocation of saints we are heard. This invocation, therefore, **18]** is not made from faith. Then we have also the command to call upon Christ, according to Matt. 11, 28: *Come unto Me, all ye that labor,* etc., which certainly is said also to us. And Isaiah says, 11, 10: *In that day there shall be a root of Jesse, which shall stand for an ensign to the people; to it shall the Gentiles seek.* And Ps. 45, 12: *Even the rich among the people shall entreat Thy favor.* And Ps. 72, 11, 15: *Yea, all kings shall fall down before Him.* And shortly after: *Prayer also shall be made for Him continually.* And in John 5, 23 Christ says: *That all men should honor the Son even as they honor the Father.* And Paul, 2 Thess. 2, 16, 17, says, praying: *Now our Lord Jesus Christ Himself, and God, even our Father, ... comfort your hearts and stablish you.* (All these passages refer to Christ.) But concerning the invocation of saints, what commandment, what example can the adversaries produce from the Scriptures? **19]** The second matter in a propitiator is, that his merits have been presented as those which make satisfaction for others, which are bestowed by divine imputation on others, in order that through these, just as by their own merits, they may be accounted righteous. As when any friend pays a debt for a friend, the debtor is freed by the merit of another, as though it were by his own. Thus the merits of Christ are bestowed upon us, in order that, when we believe in Him, we may be accounted righteous by our confidence in Christ's merits as though we had merits of our own.

20] And from both, namely, from the promise and the bestowment of merits, confidence in mercy arises [upon both parts must a Christian prayer be founded]. Such confidence in the divine promise, and likewise in the merits of Christ, ought to be brought forward when we pray. For we ought to be truly

confident, both that for Christ's sake we are heard, and that by His merits we have a reconciled Father.

21] Here the adversaries first bid us invoke the saints, although they have neither God's promise, nor a command, nor an example from Scripture. And yet they cause greater confidence in the mercy of the saints to be conceived than in that of Christ, although Christ bade us come to Him **22]** and not to the saints. Secondly, they apply the merits of the saints, just as the merits of Christ, to others; they bid us trust in the merits of the saints as though we were accounted righteous on account of the merits of the saints, in like manner as we are accounted righteous by the merits of Christ. Here we fabricate nothing.

23] In indulgences they say that they apply the merits of the saints [as satisfactions for our sins]. And Gabriel, the interpreter of the canon of the Mass, confidently declares: *According to the order instituted by God, we should betake ourselves to the aid of the saints, in order that we may be saved by their merits and vows.* These are the words of Gabriel. And nevertheless, in the books and sermons of the adversaries still more absurd things are read here and there. What is it to make propitiators if this is not? They are altogether made equal to Christ if we must trust that we are saved by their merits.

24] But where has this arrangement, to which he refers when he says that we ought to resort to the aid of the saints, been instituted by God? Let him produce an example or command from the Scriptures. Perhaps they derive this arrangement from the courts of kings, where friends must be employed as intercessors. But if a king has appointed a certain intercessor, he will not desire that cases be brought to him through others. Thus, since Christ has been appointed Intercessor and High Priest, why do we seek others? [What can the adversaries say in reply to this?]

25] Here and there this form of absolution is used: *The passion of our Lord Jesus Christ, the merits of the most blessed Virgin Mary and of all the saints, be to thee for the remission of sins.* Here the absolution is pronounced on the supposition that we are reconciled and accounted righteous not only by the merits of Christ, but also by the merits of the other saints. **26]** Some of us have seen a doctor of theology dying, for consoling whom a certain theologian, a monk, was employed. He pressed on the dying man nothing but this prayer: *Mother of grace, protect us from the enemy; receive us in the hour of death.*

27] Granting that the blessed Mary prays for the Church, does she receive souls in death, does she conquer death [the great power of Satan], does she quicken? What does Christ do if the blessed Mary does these things? Although she is most worthy of the most ample honors, nevertheless she does not wish to be made equal to Christ, but rather wishes us to consider and follow her example [the example of her faith and her humility]. **28]** But the subject itself declares that in public opinion the blessed Virgin has succeeded altogether to the place of Christ. Men have invoked her, have trusted in her mercy through her have desired to appease Christ, as though He were not a Propitiator, but, only a dreadful judge and avenger. **29]** We believe, however, that we must not trust that the merits of the saints are applied to us, that on account of these God is reconciled to us, or accounts us just, or saves us. For we obtain remission of sins only by the merits of Christ, when we believe in Him. Of the other saints it has been said, 1 Cor. 3, 8: *Every man shall receive his own reward according to his own labor, i.e., they cannot mutually bestow their own merits, the one upon the other, as the monks sell the merits of their orders.* **30]** Even Hilary says of the foolish virgins: *And as the foolish virgins could not go forth with their lamps extinguished, they besought those who were prudent to lend them oil; to whom they replied that they could not give it because peradventure there might not be enough for all; i.e., no one can be aided by the works and merits of another, because it is necessary for every one to buy oil for his own lamp.* [Here he points out that none of us can aid another by other people's works or merits.]

31] Since, therefore, the adversaries teach us to place confidence in the invocation of saints, although they have neither the Word of God nor the example of Scripture [of the Old or of the New Testament]; since they apply the merits of the saints on behalf of others not otherwise than they apply the merits of Christ, and transfer the honor belonging only to Christ to the saints, we can receive neither their opinions concerning the worship of the saints, nor the practise of invocation. For we know that confidence is to be placed in the intercession of Christ, because this alone has God's promise. We know that the merits of Christ alone are a propitiation for us. On account of the merits of Christ we are accounted righteous when we believe in Him, as the text says, Rom. 9, 33 (cf. 1 Pet. 2, 6 and Is. 28, 16): *Whosoever believeth on Him shall not be confounded*. Neither are we to trust that we are accounted righteous by the merits of the blessed Virgin or of the other saints.

32] With the learned this error also prevails, namely, that to each saint a particular administration has been committed, that Anna bestows riches [protects from poverty], Sebastian keeps off pestilence, Valentine heals epilepsy, George protects horsemen. These opinions have clearly sprung from heathen examples. For thus, among the Romans, Juno was thought to enrich, Febris to keep off fever, Castor and Pollux to protect horsemen, etc. **33]** Even though we should imagine that the invocation of saints were taught with the greatest prudence, yet since the example is most dangerous, why is it necessary to defend it when it has no command or testimony from God's Word? Aye, it has not even the testimony of the ancient writers. **34]** First because, as I have said above, when other mediators are sought in addition to Christ, and confidence is put in others, the entire knowledge of Christ is suppressed. The subject shows this. In the beginning, mention of the saints seems to have been admitted with a design that is endurable, as in the ancient prayers. Afterwards invocation followed, and abuses that are prodigious and more than heathenish followed invocation. From invocation the next step was to images; these also were worshiped, and a virtue was supposed to exist in these, just as magicians imagine that a virtue exists in images of the heavenly bodies carved at a particular time. In a certain monastery we [some of us] have seen a statue of the blessed Virgin, which moved automatically by a trick [within by a string], so as to seem either to turn away from [those who did not make a large offering] or nod to those making request.

35] Still the fabulous stories concerning the saints, which are publicly taught with great authority, surpass the marvelous tales of the statues and pictures. Barbara, amidst her torments, asks for the reward that no one who would invoke her should die without the Eucharist. Another, standing on one foot, recited daily the whole psalter. Some wise man painted [for children] Christophorus [which in German means Bearer of Christ], in order by the allegory to signify that there ought to be great strength of mind in those who would bear Christ, *i.e.*, who would teach or confess the Gospel, because it is necessary to undergo the greatest dangers [for they must wade by night through the great sea, *i.e.*, endure all kinds of temptations and dangers]. Then the foolish monks taught among the people that they ought to invoke Christophorus, as though such a Polyphemus (such a giant who bore Christ through the sea) had once existed. And although **36]** the saints performed very great deeds, either useful to the state or affording private examples, the remembrance of which would conduce much both toward strengthening faith and toward following their example in the administration of affairs, no one has searched for these from true narratives. [Although God Almighty through His saints, as a peculiar people, has wrought many great things in both realms, in the Church and in worldly transactions; although there are many great examples in the lives of the saints which would be very profitable to princes and lords, to true pastors and guardians of souls, for the government both of the world and of the Church, especially for strengthening faith in God, yet they have passed these by, and preached the most insignificant matters concerning the saints, concerning their hard beds, their hair shirts, etc., which, for the greater part, are falsehoods.] Yet

indeed it is of advantage to hear how holy men administered governments [as in the Holy Scriptures it is narrated of the kings of Israel and Judah], what calamities, what dangers they underwent, how holy men were of aid to kings in great dangers, how they taught the Gospel, what encounters they had with heretics. Examples of mercy are also of service, as when we see the denial forgiven Peter, when we see Cyprian forgiven for having been a magician, when we see Augustine, having experienced the power of faith in sickness, steadily affirming that God truly hears the prayers of believers. It was profitable that such examples as these, which contain admonitions for either faith or fear or the administration of the state, be recited. **37]** But certain triflers, endowed with no knowledge either of faith or for governing states, have invented stories in imitation of poems, in which there are nothing but superstitious examples concerning certain prayers, certain fastings, and certain additions of service for bringing in gain [where there are nothing but examples as to how the saints wore hair shirts, how they prayed at the seven canonical hours, how they lived upon bread and water]. Such are the miracles that have been invented concerning rosaries and similar ceremonies. Nor is there need here to recite examples. For the legends, as they call them, and the mirrors of examples, and the rosaries, in which there are very many things not unlike the true narratives of Lucian, are extant.

38] The bishops, theologians, and monks applaud these monstrous and wicked stories [this abomination set up against Christ, this blasphemy, these scandalous, shameless lies, these lying preachers; and they have permitted them so long, to the great injury of consciences, that it is terrible to think of it] because they aid them to their daily bread. They do not tolerate us, who, in order that the honor and office of Christ may be more conspicuous, do not require the invocation of saints, and censure the abuses in the worship, of saints. **39]** And although [even their own theologians], all good men everywhere [a long time before Dr. Luther began to write] in the correction of these abuses, greatly longed for either the authority of the bishops or the diligence of the preachers, nevertheless our adversaries in the Confutation altogether pass, over vices that are even manifest, as though they wish, by the reception of the Confutation, to compel us to approve even the most notorious abuses.

40] Thus the Confutation has been deceitfully written, not only on this topic, but almost everywhere. [They pretend that they are as pure as gold, that they have never muddled the water.] There is no passage in which they make a distinction between the manifest abuses and their dogmas. And nevertheless, if there are any of sounder mind among them, they confess that many false opinions inhere in the doctrine of the scholastics and canonists, and, besides, that in such ignorance and negligence of the pastors many abuses crept into the Church. **41]** For Luther was not (the only one nor] the first to complain of [innumerable] public abuses. Many learned and excellent men long before these times deplored the abuses of the Mass, confidence in monastic, observances, services to the saints intended to yield a revenue, the confusion of the doctrine concerning repentance [concerning Christ], which ought to be as clear and plain in the Church as possible [without which there cannot be nor remain a Christian Church]. We ourselves have heard that excellent theologians desire moderation in the scholastic doctrine, which contains much more for philosophical quarrels than for piety. And nevertheless, among these the older ones are generally nearer Scripture than are the more recent. Thus their theology degenerated more and more. Neither had many good men, who from the very first began to be friendly to Luther, any other reason than that they saw that he was freeing the minds of men from these labyrinths of most confused and infinite discussions which exist among the scholastic theologians and canonists, and was teaching things profitable for godliness.

42] The adversaries, therefore, have not acted candidly in passing over the abuses when they wished us to assent to the Confutation. And if they wished to care for the interests of the Church [and of afflicted

consciences, and not rather to maintain their pomp and avarice], especially on that topic, at this occasion, they ought to exhort our most excellent Emperor to take measures for the correction of abuses [which furnish grounds for derision among the Turks, the Jews, and all unbelievers], as we observe plainly enough that he is most desirous of healing and well-establishing the Church. But the adversaries do not act so as to aid the most honorable and most holy will of the Emperor, but so as in every way to crush (the truth and] us. **43]** Many signs show that they have little anxiety concerning the state of the Church. [They lose little sleep from concern that Christian doctrine and the pure Gospel be preached.] They take no pains that there should be among the people a summary of the dogmas of the Church. [The office of the ministry they permit to be quite desolate.] They defend manifest abuses [they continue every day to shed innocent blood] by new and unusual cruelty. They allow no suitable teachers in the churches. Good men can easily judge whither these things tend. But in this way they have no regard to the interest either of their own authority or of the Church. For after the good teachers have been killed and sound doctrine suppressed, fanatical spirits will rise up, whom the adversaries will not be able to restrain, who both will disturb the Church with godless dogmas, and will overthrow the entire ecclesiastical government, which we are very greatly desirous of maintaining.

44] Therefore, most excellent Emperor Charles, for the sake of the glory of Christ, which we have no doubt that you desire to praise and magnify, we beseech you not to assent to the violent counsels of our adversaries, but to seek other honorable ways of so establishing harmony that godly consciences are not burdened, that no cruelty is exercised against innocent men, as we have hitherto seen, and that sound doctrine is not suppressed in the Church. To God most of all you owe the duty [as far as this is possible to man] to maintain sound doctrine and hand it down to posterity, and to defend those who teach what is right. For God demands this when He honors kings with His own name and calls them gods, saying, Ps. 82, 6: *I have said, Ye are gods*, namely, that they should attend to the preservation and propagation of divine things, *i.e.*, the Gospel of Christ, on the earth, and, as the vicars of God, should defend the life and safety of the innocent [true Christian teachers and preachers].

Article XXII (X): Of Both Kinds In the Lord's Supper.

1] It cannot be doubted that it is godly and in accordance with the institution of Christ and the words of Paul to use both parts in the Lord's Supper. For Christ instituted both parts, and instituted them not for a part of the Church, but for the entire Church. For not only the presbyters, but the entire Church uses the Sacrament by the authority of Christ, and not by human authority; and this, **2]** we suppose, the adversaries acknowledge. Now, if Christ has instituted it for the entire Church, why is one kind denied to a part of the Church? Why is the use of the other kind prohibited? Why is the ordinance of Christ changed, especially when He Himself calls it His testament? But if it is not allowable to annul man's testament, much less will it be allowable to annul the testament of Christ. **3]** And Paul says, 1 Cor. 11, 23ff, *that he had received of the Lord that which he delivered*. But he had delivered the use of both kinds, as the text, 1 Cor. 11, clearly shows. *This do* [in remembrance of Me], he says first *concerning His body*; afterwards he repeats the same words *concerning the cup* [the blood of Christ]. And then: *Let a man examine himself, and so let him eat of that bread and drink of that cup*. [Here he names both.] These are the words of Him who has instituted the Sacrament. And, indeed, he says before that those who will

use the Lord's Supper should use both. **4]** It is evident, therefore, that the Sacrament was instituted for the entire Church. And the custom still remains in the Greek churches, and also once obtained in the Latin churches, as Cyprian and Jerome testify. For thus Jerome says on Zephaniah: *The priests who administer the Eucharist, and distribute the Lord's blood to the people*, etc. The Council of Toledo gives the same testimony. Nor would it be difficult to accumulate a great multitude of testimonies. **5]** Here we exaggerate nothing; we but leave the prudent reader to determine what should be held concerning the divine ordinance [whether it is proper to prohibit and change an ordinance and institution of Christ].

6] The adversaries in the Confutation do not endeavor to [comfort the consciences or] excuse the Church, to which one part of the Sacrament has been denied. This would have been becoming to good and religious men. For a strong reasons for excusing the Church, and instructing consciences to whom only a part of the Sacrament could be granted, should have been sought. Now these very men maintain that it is right to prohibit the other part, and forbid that the use of both parts be allowed. **7]** First, they imagine that, in the beginning of the Church, it was the custom at some places that only one part was administered. Nevertheless they are not able to produce any ancient example of this matter. But they cite the passages in which mention is made of bread, as in Luke 24, 35, where it is written that the disciples recognized Christ in the breaking of bread. They quote also other passages, Acts 2, 42. 46; 20, 7, concerning the breaking of bread. But although we do not greatly oppose if some receive these passages as referring to the Sacrament, yet it does not follow that one part only was given, because, according to the ordinary usage of language, by the naming of one part the other is also signified. **8]** They refer also to Lay Communion, which was not the use of only one kind, but of both; and whenever priests are commanded to use Lay Communion [for a punishment are not to consecrate themselves, but to receive Communion, however, of both kinds, from another], it is meant that they have been removed from the ministry of consecration. Neither are the adversaries ignorant of this, but they abuse the ignorance of the unlearned, who, when they hear of Lay Communion, immediately dream of the custom of our time, by which only a part of the Sacrament is given to the laymen.

9] And consider their impudence. Gabriel recounts among other reasons why both parts are not given that a distinction should be made between laymen and presbyters. And it is credible that the chief reason why the prohibition of the one part is defended is this, namely, that the dignity of the order may be the more highly exalted by a religious rite. To say nothing more severe, this is a human design; and whither this tends can easily be judged. **10]** In the Confutation they also quote concerning the sons of Eli that, after the loss of the high-priesthood, *they were to seek the one part pertaining to the priests*, 1 Sam. 2, 36 (the text reads: *Every one that is left in thine house shall come and crouch to him for a piece of silver and a morsel of bread, and shall say, Put me, I pray thee, into one of the priest's offices* (German: Lieber, la mich zu einem Priesterteil) *that I may eat a piece of bread*). Here they say that the use of one kind was signified. And they add: "Thus, therefore, our laymen ought also to be content, with one part pertaining to the priests, with one kind." The adversaries [the masters of the Confutation are quite shameless, rude asses, and] are clearly trifling when they are transferring the history of the posterity of Eli to the Sacrament. The punishment of Eli is there described. Will they also say this, that as a punishment the laymen have been removed from the other part? [They are quite foolish and mad.] The Sacrament was instituted to console and comfort terrified minds, when they believe that the flesh of Christ, given for the life of the world, is food, when they believe that, being joined to Christ [through this food], they are made alive. But the adversaries argue that laymen are removed from the other part as a punishment. "They ought," they say, "to be content." **11]** This is sufficient for a despot. [That, surely, sounds proud and defiant enough.] But [my lords, may we ask the reason] why ought they? "The reason must not be

asked, but let whatever the theologians say be law.” [Is whatever you wish and whatever you say to be sheer truth? See now and be astonished how shameless and impudent the adversaries are: they dare to set up their own words as sheer commands of lords; they frankly say: The laymen must be content. But what if they must not?] This is a concoction of Eck. For we recognize those vainglorious words, which if we would wish to criticize, there would be no want of language. For you see how great the impudence is. He commands, as a tyrant in the tragedies: “Whether they wish or not, **12]** they must be content.” Will the reasons which he cites excuse, in the judgment of God, those who prohibit a part of the Sacrament, and rage against men using an entire Sacrament? [Are they to take comfort in the fact that it is recorded concerning the sons of Eli: *They will go begging?* That will be a shuffling excuse at the judgment seat of God.] **13]** If they make the prohibition in order that there should be a distinguishing mark of the order, this very reason ought to move us not to assent to the adversaries, even though we would be disposed in other respects to comply with their custom. There are other distinguishing marks of the order of priests and of the people, but it is not obscure what design they have for defending this distinction so earnestly. That we may not seem to detract from the true worth of the order, we will not say more concerning this shrewd design.

14] They also allege the danger of spilling and certain similar things, which do not have force sufficient **15]** to change the ordinance of Christ. [They allege more dreams like these, for the sake of which it would be improper to change the ordinance of Christ.] And, indeed, if we assume that we are free to use either one part or both, how can the prohibition [to use both kinds] be defended? Although the Church does not assume to itself the liberty to convert the ordinances of Christ into **16]** matters of indifference. We indeed excuse the Church which has borne the injury [the poor consciences which have been deprived of one part by force], since it could not obtain both parts; but the authors who maintain that the use of the entire Sacrament is justly prohibited, and who now not only prohibit, but even excommunicate and violently persecute those using an entire Sacrament, we do not excuse. Let them see to it how they will give an account to God for their decisions. **17]** Neither is it to be judged immediately that the Church determines or approves whatever the pontiffs determine, especially since Scripture prophesies concerning the bishops and pastors to effect this as Ezekiel 7, 26 says: *The Law shall perish from the priest [there will be priests or bishops who will know no command or law of God].*

Article XXIII (XI): Of the Marriage of Priests.

1] Despite the great infamy of their defiled celibacy, the adversaries have the presumption not only to defend the pontifical law by the wicked and false pretext of the divine name, but even to exhort the Emperor and princes, to the disgrace and infamy of the Roman Empire, not to tolerate the marriage of priests. For thus they speak. [Although the great, unheard-of lewdness, fornication, and adultery among priests, monks, etc., at the great abbeys, in other churches and cloisters, has become so notorious throughout the world that people sing and talk about it, still the adversaries who have presented the Confutation are so blind and without shame that they defend the law of the Pope by which marriage is prohibited, and that, with the specious claim that they are defending a spiritual state. Moreover, although it would be proper for them to be heartily ashamed of the exceedingly shameful, lewd, abandoned, loose life of the wretches in their abbeys and cloisters, although on this account alone they should not have the

courage to show their face in broad daylight, although their evil, restless heart and conscience ought to cause them to tremble, to stand aghast, and to be afraid to lift their eyes to our excellent Emperor, who loves uprightness, still they have the courage of the hangman, they act like the very devil and like all reckless, wanton people, proceeding in blind defiance and forgetful of all honor and decency. And these pure, chaste gentlemen dare to admonish His Imperial Majesty, the Electors and Princes not to tolerate the marriage of priests *ad infamiam et ignominiam imperii*, that is, to ward off shame and disgrace from the Roman Empire. For these are their words, as if their shameful life were a great honor and glory to the Church.]

2] What greater impudence has ever been read of in any history than this of the adversaries? [Such shameless advocates before a Roman Emperor will not easily be found. If all the world did not know them, if many godly, upright people among them, their own canonical brethren, had not complained long ago of their shameful, lewd, indecent conduct, if their vile, abominable, ungodly, lewd, heathenish, Epicurean life, and the dregs of all filthiness at Rome were not quite manifest, one might think that their great purity and their inviolate virgin chastity were the reason why they could not bear to hear the word woman or marriage pronounced, and why they baptize holy matrimony, which the Pope himself calls a sacrament, *infamiam imperii*.] For the arguments which they use we shall afterwards review. Now let the wise reader consider this, namely, what shame these good-for-nothing men have who say that marriages [which the Holy Scriptures praise most highly and command] produce infamy and disgrace to the government, as though, indeed, this public infamy of flagitious and unnatural lusts which glow among these very holy fathers, *who feign that they are Curii and live like bacchanals*, were a great ornament to the Church! And most things which these men do with the greatest license cannot even be named without a breach of modesty. **3]** And these their lusts they ask you to defend with your chaste right hand, Emperor Charles (whom even certain ancient predictions name as the king of modest face; for the saying appears concerning you: “One modest in face shall reign everywhere”). For they ask that, contrary to divine law, contrary to the law of nations, contrary to the canons of Councils, you sunder marriages, in order to impose merely for the sake of marriage atrocious punishments upon innocent men, to put to death priests, whom even barbarians reverently spare, to drive into exile banished women and fatherless children. Such laws they bring to you, most excellent and most chaste Emperor, to which no barbarity, however monstrous and **4]** cruel, could lend its ear. But because the stain of no disgrace or cruelty falls upon your character, we hope that you will deal with us mildly in this matter, especially when you have learned that we have the weightiest reasons for our belief, derived from the Word of God, to which the adversaries oppose the most trifling and vain opinions.

5] And nevertheless they do not seriously defend celibacy. For they are not ignorant how few there are who practise chastity, but [they stick to that comforting saying which is found in their treatise, *Si non caste, tamen caute* (If not chastely, at least cautiously), and] they devise a sham of religion for their dominion, which they think that celibacy profits, in order that we may understand Peter to have been right in admonishing, 2 Pet. 2, 1, that there will be *false teachers who will deceive men with feigned words*. For the adversaries say, write, or do nothing truly [their words are merely an argument *ad hominem*], frankly, and candidly in this entire case, but they actually contend only concerning the dominion which they falsely think to be imperiled, and which they endeavor to fortify with a wicked pretense of godliness [they support their case with nothing but impious, hypocritical lies; accordingly, it will endure about as well as butter exposed to the sun).

6] We cannot approve this law concerning celibacy which the adversaries defend, because it conflicts with divine and natural law, and is at variance with the very canons of the Councils. And that it is

superstitious and dangerous is evident. For it produces infinite scandals, sins, and corruption of public morals [as is seen in the real towns of priests, or, as they are called, their residences]. Our other controversies need some discussion by the doctors; in this the subject is so manifest to both parties that it requires no discussion. It only requires as judge a man that is honest and fears God. And although the manifest truth is defended by us, yet the adversaries have devised certain reproaches for satirizing our arguments.

7] *First.* Gen. 1, 28 teaches that men were created to be fruitful, and that one sex in a proper way should desire the other. For we are speaking not of concupiscence, which is sin, but of that appetite which was to have been in nature in its integrity [which would have existed in nature even if it had remained uncorrupted], which they call physical love. And this love of one sex for the other is truly a divine ordinance. But since this ordinance of God cannot be removed without an extraordinary work of God, it follows that the right to contract marriage cannot be removed by statutes or vows.

8] The adversaries cavil at these arguments; they say that in the beginning the commandment was given to replenish the earth, but that now since the earth has been replenished, marriage is not commanded. See how wisely they judge! The nature of men is so formed by the word of God that it is fruitful not only in the beginning of the creation, but as long as this nature of our bodies will exist; just as the earth becomes fruitful by the word Gen. 1, 11: *Let the earth bring forth grass, yielding seed.* Because of this ordinance the earth not only commenced in the beginning to bring forth plants, but the fields are clothed every year as long as this natural order will exist. Therefore, just as by human laws the nature of the earth cannot be changed, so, without a special work of God, the nature of a human being can be changed neither by vows nor by human law [that a woman should not desire a man, nor a man a woman].

9] *Secondly.* And because this creation or divine ordinance in man is a natural right, jurists have accordingly said wisely and correctly that the union of male and female belongs to natural right. But since natural right is immutable, the right to contract marriage must always remain. For where nature does not change, that ordinance also with which God has endowed nature does not change, and cannot be removed by human laws. **10]** Therefore it is ridiculous for the adversaries to prate that marriage was commanded in the beginning, but is not now. This is the same as if they would say: Formerly, when men were born, they brought with them sex; now they do not. Formerly, when they were born, they brought with them natural right; now they do not. No craftsman (*Faber*) could produce anything more crafty than these absurdities, which were devised to elude a right of nature. **11]** Therefore let this remain in the case which both Scripture teaches and the jurist says wisely, namely, that the union of male and female belongs to natural right. **12]** Moreover, a natural right is truly a divine right, because it is an ordinance divinely impressed upon nature. But inasmuch as this right cannot be changed without an extraordinary work of God, it is necessary that the right to contract marriage remains, because the natural desire of sex for sex is an ordinance of God in nature, and for this reason is a right; otherwise, why would both sexes have been created? **13]** And we are speaking, as it has been said above, not of concupiscence, which is sin, but of that desire which they call physical love [which would have existed between man and woman even though their nature had remained pure], which concupiscence has not removed from nature, but inflames, so that now it has greater need of a remedy, and marriage is necessary not only for the sake of procreation, but also as a remedy [to guard against sins]. These things are clear, and so well established that they can in no way be overthrown.

14] *Thirdly.* Paul says, 1 Cor. 7, 2: *To avoid fornication, let every man have his own wife.* This now is an express command pertaining to all who are not fit for celibacy. **15]** The adversaries ask that a

commandment be shown them which commands priests to marry. As though priests are not men! We judge indeed that the things which we maintain concerning human nature in general pertain also to priests. **16]** Does not Paul here command those who have not the gift of continence to marry? For he interprets himself a little after when he says, *7, 9: It is better to marry than to burn.* And Christ has clearly said, *Matt. 19, 11: All men cannot receive this saying, save they to whom it is given.* Because now, since sin [since the fall of Adam], these two things concur, namely, natural appetite and concupiscence, which inflames the natural appetite, so that now there is more need of marriage than in nature in its integrity, Paul accordingly speaks of marriage as a remedy, and on account of these flames commands to marry. Neither can any human authority, any law, any vows remove this declaration: *It is better to marry than to burn,* because they do not remove the nature or concupiscence. **17]** Therefore all who burn, retain the right to marry. By this commandment of Paul: *To avoid fornication, let every man have his own wife,* all are held bound who do not truly keep themselves continent; the decision concerning which pertains to the conscience of each one.

18] For as they here give the command to seek continence of God, and to weaken the body by labors and hunger, why do they not proclaim these magnificent commandments to themselves? But, as we have said above, the adversaries are only playing; they are doing nothing seriously. **19]** If continence were possible to all, it would not require a peculiar gift. But Christ shows that it has need of a peculiar gift; therefore it does not belong to all. God wishes the rest to use the common law of nature which He has instituted. For God does not wish His ordinances, His creations to be despised. He wishes men to be chaste in this way, that they use the remedy divinely presented, just as He wishes to nourish our life in this way, **20]** that we use food and drink. Gerson also testifies that there have been many good men who endeavored to subdue the body, and yet made little progress. Accordingly, Ambrose is right in saying: *Virginity is only a thing that can be recommended, but not commanded;* **21]** *it is a matter of vow rather than of precept.* If any one here would raise the objection that Christ praises those *which have made themselves eunuchs for the kingdom of heaven's sake,* *Matt. 19, 12,* let him also consider this, that He is praising such as have the gift of continence; for on this account He adds: *He that is able to receive it, let him receive it.* **22]** For an impure continence [such as there is in monasteries and cloisters] does not please Christ. We also praise true continence. But now we are disputing concerning the law, and concerning those who do not have the gift of continence. The matter ought to be left free, and snares ought not to be cast upon the weak through this law.

23] *Fourthly.* The pontifical law differs also from the canons of the Councils. For the ancient canons do not prohibit marriage, neither do they dissolve marriages that have been contracted, even if they remove from the administration of their office those who have contracted them in the ministry. At those times this dismissal was an act of kindness [rather than a punishment]. But the new canons, which have not been framed in the Synods, but have been made according to the private judgment of the Popes, both prohibit the contraction of marriages, and dissolve them when contracted; and this is to be done openly, contrary to the command of Christ, *Matt. 19, 6: What God hath joined together, let not man* **24]** *put asunder.* In the Confutation the adversaries exclaim that celibacy has been commanded by the Councils. We do not find fault with the decrees of the Councils; for under a certain condition these allow marriage; but we find fault with the laws which, since the ancient Synods, the Popes of Rome have framed contrary to the authority of the Synods. **25]** The Popes despise the authority of the Synods, just as much as they wish it to appear holy to others [under peril of God's wrath and eternal damnation]. Therefore this law concerning perpetual celibacy is peculiar to this new pontifical despotism. Nor is it without a reason. For Daniel, *11, 37,* ascribes to the kingdom of Antichrist this mark, namely, the contempt of women.

26] *Fifthly*. Although the adversaries do not defend the law because of superstition, [not because of its sanctity, as from ignorance], since they see that it is not generally observed, nevertheless they diffuse superstitious opinions, while they give a pretext of religion. They proclaim that they require celibacy because it is purity. As though marriage were impurity and a sin, or as though celibacy merited justification more than does marriage! **27]** And to this end they cite the ceremonies of the Mosaic Law, because, since, under the Law, the priests, at the time of ministering, were separated from their wives, the priest in the New Testament, inasmuch as he ought always to pray, ought always to practise continence. This silly comparison is presented as a proof which should compel priests to perpetual celibacy, although, indeed, in this very comparison marriage is allowed, only in the time of ministering its use is interdicted. And it is one thing to pray: another, to minister. The saints prayed even when they did not exercise the public ministry; nor did conjugal intercourse hinder them from praying.

28] But ye shall reply in order to these figments. In the first place, it is necessary for the adversaries to acknowledge this, namely, that in believers marriage is pure because it has been sanctified by the Word of God, *i.e.*, it is a matter that is permitted and approved by the Word of God, as Scripture abundantly testifies. **29]** For Christ calls marriage a divine union, when He says, Matt. 19, 6: *What 30]* *God hath joined together [let not man put asunder*. Here Christ says that married people are joined together by God. Accordingly, it is a pure, holy, noble, praiseworthy work of God]. And Paul says of marriage, of meats and similar things, 1 Tim. 4, 5: *It is sanctified by the Word of God and prayer, i.e.*, by the Word, by which consciences become certain that God approves; and by prayer, *i.e.*, by faith, which uses it with thanksgiving **31]** as a gift of God. Likewise, 1 Cor. 7, 14: The unbelieving husband is sanctified by the wife, etc., *i.e.* the use of marriage is permitted and holy on account of faith in Christ, just as it is permitted to use meat, etc. Likewise, **32]** 1 Tim. 2, 15: *She shall be saved in childbearing [if they continue in faith]*, etc. If the adversaries could produce such a passage concerning celibacy, then indeed they would celebrate a wonderful triumph. Paul says that woman is saved by childbearing. What more honorable could be said against the hypocrisy of celibacy than that woman is saved by the conjugal works themselves, by conjugal intercourse, by bearing children and the other duties? But what does St. Paul mean? Let the reader observe that faith is added, and that domestic duties without faith are not praised. *If they continue*, he says, *in faith*. For he speaks of the whole class of mothers. Therefore he requires especially faith [that they should have God's Word and be believing], by which woman receives the remission of sins and justification. Then he adds a particular work of the calling, just as in every man a good work of a particular calling ought to follow faith. This work pleases God on account of faith. Thus the duties of the woman please God on account of faith, and the believing woman is saved who in such duties devoutly serves her calling.

33] These testimonies teach that marriage is a lawful [a holy and Christian] thing. If therefore purity signifies that which is allowed and approved before God, marriages are pure, because they have been approved by the Word of God. **34]** And Paul says of lawful things, Titus 1, 15: *Unto the pure all things are pure, i.e.*, to those who believe in Christ and are righteous by faith. Therefore, as virginity is impure in the godless, so in the godly marriage is pure on account of the Word of God and faith.

35] Again, if purity is properly opposed to concupiscence, it signifies purity of heart, *i.e.*, mortified concupiscence, because the Law does not prohibit marriage, but concupiscence, adultery, fornication. Therefore celibacy is not purity. For there may be greater purity of heart in a married man, as in Abraham or Jacob, than in most of those who are even truly continent [who even, according to bodily purity, really maintain their chastity].

36] Lastly, if they understand that celibacy is purity in the sense that it merits justification more than does marriage, we most emphatically contradict it. For we are justified neither on account of virginity nor on account of marriage, but freely for Christ's sake, when we believe that for His sake **37]** God is propitious to us. Here perhaps they will exclaim that, according to the manner of Jovinian, marriage is made equal to virginity. But, on account of such clamors we shall not reject the truth concerning the righteousness **38]** of faith, which we have explained above. Nevertheless we do not make virginity and marriage equal. For just as one gift surpasses another, as prophecy surpasses eloquence, the science of military affairs surpasses agriculture, and eloquence surpasses architecture, so virginity is a more excellent gift than **39]** marriage. And nevertheless, just as an orator is not more righteous before God because of his eloquence than an architect because of his skill in architecture, so a virgin does not merit justification by virginity more than a married person merits it by conjugal duties, but each one ought faithfully to serve in his own gift, and to believe that for Christ's sake he receives the remission of sins and by faith is accounted righteous before God.

40] Neither does Christ or Paul praise virginity because it justifies, but because it is freer and less distracted with domestic occupations, in praying, teaching, [writing,] serving. For this reason Paul says, 1 Cor. 7, 32: *He that is unmarried careth for the things which belong to the Lord.* Virginity, therefore, is praised on account of meditation and study. Thus Christ does not simply praise those *who make themselves eunuchs*, but adds, *for the kingdom of heaven's sake, i.e.,* that they may have leisure to learn or teach the Gospel; for He does not say that virginity merits the remission of sins or salvation.

41] To the examples of the Levitical priests we have replied that they do not establish the duty of imposing perpetual celibacy upon the priests. Furthermore, the Levitical impurities are not to be transferred to us. [The law of Moses, with the ceremonial statutes concerning what is clean or unclean, do not at all concern us Christians.] Then intercourse contrary to the Law was an impurity. Now it is not impurity, because Paul says, Titus 1, 15: *Unto the pure all things are pure.* For the Gospel frees us from these **42]** Levitical impurities [from all the ceremonies of Moses, and not alone from the laws concerning uncleanness]. And if any one defends the law of celibacy with the design to burden consciences by these Levitical observances, we must strive against this, just as the apostles in Acts 15, 10 sqq. strove against those who required circumcision and endeavored to impose the Law of Moses upon Christians.

43] Yet, in the meanwhile, good men will know how to control the use of marriage, especially when they are occupied with public offices, which often, indeed, give good men so much labor as to expel all domestic thoughts from their minds. [For to be burdened with great affairs and transactions, which concern commonwealths and nations, governments and churches, is a good remedy to keep the old Adam from lustfulness.] Good men know also this, that Paul, 1 Thess. 4, 4, commands that every one *possess his vessel in sanctification [and honor, not in the lust of concupiscence]*. They know likewise that they must sometimes retire, in order that there may be leisure for prayer; but Paul does not wish this **44]** to be perpetual, 1 Cor. 7, 5. Now such continence is easy to those who are good and occupied. But this great crowd of unemployed priests which is in the fraternities cannot afford, in this voluptuousness, even this Levitical continence, as the facts show. [On the other hand, what sort of chastity can there be among so many thousands of monks and priests who live without worry in all manner of delights, being idle and full, and, moreover, have not the Word of God, do not learn it, and have no regard for it. Such conditions bring on all manner of in chastity. Such people can observe neither Levitical nor perpetual chastity.] And the lines are well known: *The boy accustomed to pursue a slothful life hates those who are busy.*

45] Many heretics understanding the Law of Moses incorrectly have treated marriage with contempt, for

whom, nevertheless, celibacy has gained extraordinary admiration. And Epiphanius complains that, by this commendation especially, the Encratites captured the minds of the unwary. They abstained from wine even in the Lord's Supper; they abstained from the flesh of all animals, in which they surpassed the Dominican brethren, who live upon fish. They abstained also from marriage; and just this gained the chief admiration. These works, these services, they thought, merited grace more than the use of wine and flesh, and than marriage, which seemed to be a profane and unclean matter, and which scarcely could please God, even though it were not altogether condemned.

46] Paul to the Colossians, 2, 18, greatly disapproves these angelic forms of worship. For when men believe that they are pure and righteous on account of such hypocrisy, they suppress the knowledge of Christ, and suppress also the knowledge of God's gifts and commandments. For God wishes **47]** us to use His gifts in a godly way. And we might mention examples where certain godly consciences were greatly disturbed on account of the lawful use of marriage. This evil was derived from the opinions of monks superstitiously praising celibacy [and proclaiming the married estate as a life that would be a great obstacle to salvation, and full of sins]. **48]** Nevertheless we do not find fault with temperance or continence, but we have said above that exercises and mortifications of the body are necessary. We indeed deny that confidence should be placed in certain observances, as though they made righteous. **49]** And Epiphanius has elegantly said that these observances ought to be praised *dia; th;n ejkkravteian kai; dia; th;n politeivan, i.e., for restraining the body or on account of public morals*; just as certain rites were instituted for instructing the ignorant, and not as services that justify.

50] But it is not through superstition that our adversaries require celibacy, for they know that chastity is not ordinarily rendered [that at Rome, also in all their monasteries, there is nothing but undisguised, unconcealed in chastity. Nor do they seriously intend to lead chaste lives, but knowingly practise hypocrisy before the people]. But they feign superstitious opinions, so as to delude the ignorant. They are therefore more worthy of hatred than the Encratites, who seem to have erred by show of religion; these Sardanapali [Epicureans] designedly misuse the pretext, of religion.

51] *Sixthly.* Although we have so many reasons for disapproving the law of perpetual celibacy, yet, besides these, dangers to souls and public scandals also are added, which even, though the law were not unjust, ought to deter good men from approving such a burden as has destroyed innumerable souls.

52] For a long time all good men [their own bishops and canons) have complained of this burden, either on their own account, or on account of others whom they saw to be in danger. But no Popes give ear to these complaints. Neither is it doubtful how greatly injurious to public morals this law is, and what vices and shameful lusts it has produced. The Roman satires are extant. In these Rome still recognizes and reads its own morals.

53] Thus God avenges the contempt of His own gift and ordinance in those who prohibit marriage. But since the custom in regard to other laws was that they should be changed if manifest utility would advise it, why is the same not done with respect to this law, in which so many weighty reasons concur, especially in these last times, why a change ought to be made? Nature is growing old and is gradually becoming weaker, and vices are increasing; wherefore the remedies **54]** divinely given should have been employed. We see what vice it was which God denounced before the Flood, what He denounced before the burning of the five cities. Similar vices have preceded the destruction of many other cities, as of Sybaris and Rome. And in these there has been presented an image of the times which will be next to the end of things. **55]** Accordingly, at this time, marriage ought to have been especially defended by the most

severe laws and warning examples, and men ought to have been invited to marriage. This duty pertains to the magistrates, who ought to maintain public discipline. [God has now so blinded the world that adultery and fornication are permitted almost without punishment; on the contrary, punishment is inflicted on account of marriage. Is not this terrible to hear?] Meanwhile the teachers of the Gospel should do both; they should exhort incontinent men to marriage, and should exhort others not to despise the gift of continence.

56] The Popes daily dispense and daily change other laws which are most excellent, yet, in regard to this one law of celibacy, they are as iron and inexorable, although, indeed, it is manifest that this is simply of human right. **57]** And they are now making this law more grievous in many ways. The canon bids them suspend priests; these rather unfriendly interpreters suspend them not from office, but from trees. They cruelly kill many men for nothing but marriage. [It is to be feared, therefore, that the blood of Abel will cry to heaven so loudly as not to be endured, and that we shall have to tremble like Cain.] **58]** And these very parricides show that this law is a doctrine of demons. For since the devil is a murderer, he defends his law by these parricides.

59] We know that there is some offense in regard to schism, because we seem to have separated from those who are thought to be regular bishops. But our consciences are very secure, since we know that, though we most earnestly desire to establish harmony, we cannot please the adversaries unless we cast away manifest truth, and then agree with these very men in being willing to defend this unjust law, to dissolve marriages that have been contracted, to put to death priests if they do not obey, to drive poor women and fatherless children into exile. But since it is well established that these conditions are displeasing to God, we can in no way grieve that we have no alliance with the multitude of murderers among the adversaries.

60] We have explained the reasons why we cannot assent with a good conscience to the adversaries when they defend the pontifical law concerning perpetual celibacy, because it conflicts with divine and natural law and is at variance with the canons themselves, and is superstitious and full of danger, and, lastly, because the whole affair is insincere. For the law is enacted not for the sake of religion [not for holiness' sake, or because they do not know better; they know very well that everybody is well acquainted with the condition of the great cloisters, which we are able to name], but for the sake of dominion, and this is wickedly given the pretext of religion. Neither can anything be produced by sane men against these **61]** most firmly established reasons. The Gospel allows marriage to those to whom it is necessary. Nevertheless, it does not compel those to marry who can be continent, provided they be truly continent. We hold that this liberty should also be conceded to the priests, nor do we wish to compel any one by force to celibacy, nor to dissolve marriages that have been contracted.

62] We have also indicated incidentally, while we have recounted our arguments, how the adversaries cavil at several of these; and we have explained away these false accusations. Now we shall relate as briefly as possible with what important reasons **63]** they defend the law. *First*, they say that it has been revealed by God. You see the extreme impudence of these sorry fellows. They dare to affirm that the law of perpetual celibacy has been divinely revealed, although it is contrary to manifest testimonies of Scripture, which command *that to avoid fornication each one should have his own wife*, 1 Cor. 7, 2; which likewise forbid to dissolve marriages that have been contracted; cf. Matt. 5, 32; 19, 6; 1 Cor. 7, 27. [What can the knaves say in reply? and how dare they wantonly and shamelessly misapply the great, most holy name of the divine Majesty?] Paul reminds us what an author such a law was to have when he calls it *a doctrine of demons*, 1 Tim. 4, 1. And the fruits show their author, namely, so many monstrous

lusts and so many murders which are now committed under the pretext of that law [as can be seen at Rome].

64] The *second* argument of the adversaries is that the priests ought to be pure, according to Is. 52, 11: *Be ye clean that bear the vessels of the Lord*. And they cite many things to this effect. This reason which they display we have above removed as especially specious. For we have said that virginity without faith is not purity before God, and marriage, on account of faith, is pure, according to Titus 1, 15: *Unto the pure all things are pure*. We have said also this, that outward purity and the ceremonies of the Law are not to be transferred hither, because the Gospel requires purity of heart, and does not require the ceremonies of the Law. And it may occur that the heart of a husband, as of Abraham or Jacob, who were polygamists, is purer and burns less with lusts than that of many virgins who are even truly continent. But what Isaiah says: *Be ye clean that bear the vessels of the Lord*, ought to be understood as referring to cleanness of heart and to the entire repentance. **65]** Besides, the saints will know in the exercise of marriage how far it is profitable to restrain its use, and as Paul says, 1 Thess. 4, 4, **66]** to *possess his vessel in sanctification*. Lastly, since marriage is pure, it is rightly said to those who are not continent in celibacy that they should marry wives in order to be pure. Thus the same law: *Be ye clean that bear the vessels of the Lord*, commands that impure celibates become pure husbands [impure unmarried priests become pure married priests].

67] The *third* argument is horrible, namely, that the marriage of priests is the heresy of Jovinian. Fine-sounding words! [Pity on our poor souls, dear sirs; proceed gently!] This is a new crime, that marriage [which God instituted in Paradise] is a heresy! [In that case all the world would be children of heretics.] In the time of Jovinian the world did not as yet know the law concerning perpetual celibacy. [This our adversaries know very well.] Therefore it is an impudent falsehood that the marriage of priests is the heresy of Jovinian, or that such marriage was then condemned by the Church. **68]** In such passages we can see what design the adversaries had in writing the Confutation. They judged that the ignorant would be thus most easily excited, if they would frequently hear the reproach of heresy, if they pretend that our cause had been dispatched and condemned by many previous decisions of the Church. Thus they frequently cite falsely the judgment of the Church. Because they are not ignorant of this, they were unwilling to exhibit to us a copy of their Apology, lest this falsehood and these reproaches might be exposed. Our opinion, however, as regards the case of Jovinian, concerning the comparison of virginity **69]** and marriage, we have expressed above. For we do not make marriage and virginity equal, although neither virginity nor marriage merits justification.

70] By such false arguments they defend a law that is godless and destructive to good morals. By such reasons they set the minds of princes firmly against God's judgment [the princes and bishops who believe this teaching will see whether their reasons will endure the test, when the hour of death arrives], in which God will call them to account as to why they have dissolved marriages, and why they have tortured [flogged and impaled] and killed priests [regardless of the cries, wails, and tears of so many widows and orphans]. For do not doubt but that, *as the blood of dead Abel cried out*, Gen. 4, 10, so the blood of many good men, against whom they have unjustly raged, will also cry out. And God will avenge this cruelty; there you will discover how empty are these reasons of the adversaries, and you will perceive that in God's judgment no calumnies against God's Word remain standing, as Isaiah says, 40, 6: *All flesh is grass, and all the goodliness thereof is as the flower of the field* [that their arguments are straw and hay, and God a consuming fire, before whom nothing but God's Word can abide, 1 Pet. 1, 24].

71] Whatever may happen, our princes will be able to console themselves with the consciousness of right

counsels, because even though the priests would have done wrong in contracting marriages, yet this disruption of marriages, these proscriptions, and this cruelty are manifestly contrary to the will and Word of God. Neither does novelty or dissent delight our princes, but especially in a matter that is not doubtful more regard had to be paid to the Word of God than to all other things.

Article XXIV (XII): Of the Mass.

At the outset we must again make the preliminary statement that we **1]** do not abolish the Mass, but religiously maintain and defend it. For among us masses are celebrated every Lord's Day and on the other festivals, in which the Sacrament is offered to those who wish to use it, after they have been examined and absolved. And the usual public ceremonies are observed, the series of lessons, of prayers, vestments, and other like things.

2] The adversaries have a long declamation concerning the use of the Latin language in the Mass, in which they absurdly trifle as to how it profits [what a great merit is achieved by] an unlearned hearer to hear in the faith of the Church a Mass which he does not understand. They evidently imagine that the mere work of hearing is a service, that it profits without being understood. **3]** We are unwilling to malignantly pursue these things, but we leave them to the judgment of the reader. We mention them only for the purpose of stating, in passing, that also among us the Latin lessons and prayers are retained.

Since ceremonies, however, ought to be observed both to teach men Scripture, and that those admonished by the Word may conceive faith and fear [of God, and obtain comfort], and thus also may pray (for these are the designs of ceremonies), we retain the Latin language on account of those who are learning and understand Latin, and we mingle with it German hymns, in order that the people also may have something to learn, and by which faith and fear **4]** may be called forth. This custom has always existed in the churches. For although some more frequently, and others more rarely, introduced German hymns, nevertheless the people almost everywhere sang something in their own **5]** tongue. [Therefore, this is not such a new departure.] It has, however, nowhere been written or represented that the act of hearing lessons not understood profits men, or that ceremonies profit, not because they teach or admonish, but *ex opere operato*, because they are thus performed or are looked upon. Away with such pharisaic opinions! [Ye sophists ought to be heartily ashamed of such dreams!]

6] The fact that we hold only Public or Common Mass [at which the people also commune, not Private Mass] is no offense against the Church catholic. For in the Greek churches even today *private* Masses are not held, but there is only a public Mass, and that on the Lord's Day and festivals. In the monasteries daily Mass is held, but this is only public. These are the traces of former customs. For nowhere do the ancient writers before Gregory make mention **7]** of private Masses. We now omit noticing the nature of their origin. It is evident that after the mendicant monks began to prevail, from most false opinions and on account of gain they were so increased that all good men for a long time desired some limit to this thing. Although St. Francis wished to provide aright for this matter, as he decided that each fraternity should be content with a single common Mass daily, afterwards this was changed, either by superstition or for the sake of gain. Thus, **8]** where it is of advantage, they themselves change the institutions of the Fathers; and afterwards they cite against us the authority of the Fathers. Epiphanius writes that in Asia

the Communion was celebrated three times a week, and that there were no daily Masses. And indeed he says that this custom was handed down from the apostles. For he speaks thus: *Assemblies for Communion were appointed by the apostles to be held on the fourth day, on Sabbath eve, and the Lord's Day.*

9] Moreover, although the adversaries collect many testimonies on this topic to prove that the Mass is a sacrifice, yet this great tumult of words will be quieted when the single reply is advanced that this line of authorities, reasons and testimonies, however long, does not prove that the Mass confers grace *ex opere operato*, or that, when applied on behalf of others, it merits for them the remission of venial and mortal sins, of guilt and punishment. This one reply overthrows all objections of the adversaries, not only in this Confutation, but in all writings which they have published concerning the Mass.

10] And this is the issue [the principal question] of the case of which our readers are to be admonished, as Aeschines admonished the judges that just as boxers contend with one another for their position, so they should strive with their adversary concerning the controverted point, and not permit him to wander beyond the case. In the same manner our adversaries ought to be here compelled to speak on the subject presented. And when the controverted point has been thoroughly understood, a decision concerning the arguments on both sides will be very easy.

11] For in our Confession we have shown that we hold that the Lord's Supper does not confer grace *ex opere operato*, and that, when applied on behalf of others, alive or dead, it does not merit for them *ex opere operato* the remission of sins, of guilt or of punishment. **12]** And of this position a clear and firm proof exists in that it is impossible to obtain the remission of our sins on account of our own work *ex opere operato* [even when there is not a good thought in the heart], but the terrors of sin and death must be overcome by faith when we comfort our hearts with the knowledge of Christ, and believe that for Christ's sake we are forgiven, and that the merits and righteousness of Christ are granted us, Rom. 5, 1: *Being justified by faith, we have peace.* These things are so sure and so firm that they can stand against all the gates of hell.

13] If we are to say only as much as is necessary, the case has already been stated. For no sane man can approve that pharisaic and heathen opinion concerning the *opus operatum*. And nevertheless this opinion inheres in the people, and has increased infinitely the number of masses. For masses are purchased to appease God's wrath, and by this work they wish to obtain the remission of guilt and of punishment; they wish to procure whatever is necessary in every kind of life [health, riches, prosperity, and success in business]; they wish even to liberate the dead. Monks and sophists have taught this pharisaic opinion in the Church.

14] But although our case has already been stated, yet, because the adversaries foolishly pervert many passages of Scripture to the defense of their errors, we shall add a few things on this topic. In the Confutation they have said many things concerning "sacrifice," although in our Confession we purposely avoided this term on account of its ambiguity. We have set forth what those persons whose abuses we condemn now understand as a sacrifice. Now, in order to explain the passages of Scripture that have been wickedly perverted, it is necessary in the beginning to set forth what a sacrifice is. **15]** Already for an entire period of ten years the adversaries have published almost infinite volumes concerning sacrifice, and yet not one of them thus far has given a definition of sacrifice. They only seize upon the name "sacrifices" either from the Scriptures or the Fathers [and where they find it in the dances of the Bible, apply it here, whether it fits or not]. Afterward they append their own dreams, as though indeed a

sacrifice signifies whatever pleases them.

What a Sacrifice Is, and What Are the Species of Sacrifice.

[Now, lest we plunge blindly into this business, we must indicate, in the first place, a distinction as to what is, and what is not, a sacrifice. To know this is expedient and good for all Christians.] **16]** Socrates, in the *Phaedrus* of Plato, says that he is especially fond of divisions, because without these nothing can either be explained or understood in speaking, and if he discovers any one skilful in making divisions, he says that he attends and follows his footsteps as those of a god. And he instructs the one dividing to separate the members in their very joints, lest, like an unskilful cook, he break to pieces some member. But the adversaries wonderfully despise these precepts, and, according to Plato, are truly kakoi; mavgeiroi (poor butchers), since they break the members of “sacrifice,” as can be understood when we have enumerated the species of sacrifice. **17]** Theologians are rightly accustomed to distinguish between a Sacrament and a sacrifice. Therefore let the genus comprehending both of these be either **18]** a ceremony or a sacred work. A Sacrament is a ceremony or work in which God presents to us that which the promise annexed to the ceremony offers; as, Baptism is a work, not which we offer to God, but in which God baptizes us, *i.e.*, a minister in the place of God; and God here offers and presents the remission of sins, etc., according to the promise, Mark 16, 16: *He that believeth and is baptized shall be saved*. A sacrifice, on the contrary, is a ceremony or work which we render God in order to afford Him honor.

19] Moreover, the proximate species of sacrifice are two, and there are no more. One is the *propitiatory sacrifice*, *i.e.*, a work which makes satisfaction for guilt and punishment, *i.e.*, one that reconciles God, or appeases God’s wrath, or which merits the remission of sins for others. The other species is the *eucharistic sacrifice*, which does not merit the remission of sins or reconciliation, but is rendered by those who have been reconciled, in order that we may give thanks or return gratitude for the remission of sins that has been received, or for other benefits received.

20] These two species of sacrifice we ought especially to have in view and placed before the eyes in this controversy, as well as in many other discussions; and especial care must be taken lest they be confounded. But if the limits of this book would suffer it, we would add the reasons for this division. For it has many testimonies in the Epistle to the Hebrews and elsewhere. And **21]** all Levitical sacrifices can be referred to these members as to their own homes [genera]. For in the Law certain sacrifices were named propitiatory on account of their signification or similitude; not because they merited the remission of sins before God, but because they merited the remission of sins according to the righteousness of the Law, in order that those for whom they were made might not be excluded from that commonwealth [from the people of Israel]. Therefore they were called sin-offerings and burnt offerings for a trespass. Whereas the eucharistic sacrifices were the oblation, the drink-offering, thank-offerings, first-fruits, tithes.

22] [Thus there have been in the Law emblems of the true sacrifice.] But in fact there has been only one propitiatory sacrifice in the world, namely, the death of Christ, as the Epistle to the Hebrews 10, 4 teaches: *It is not possible that the blood of bulls and of goats should take away sins*. And a little after, of the [obedience and] will of Christ, 10, 10: *By the which will we are sanctified by the offering of the body*

23] *of Jesus Christ once for all.* And Isaiah interprets the Law, in order that we may know that the death of Christ is truly a satisfaction for our sins, or expiation, and that the ceremonies of the Law are not; wherefore he says, Is. 53, 10: *When Thou shalt make His soul an offering for sin, He will see His seed,* etc. For the word employed here, $\mu\bullet a$

, signifies a victim for transgression; which signified in the Law that a certain Victim was to come to make satisfaction for our sins and reconcile God, in order that men might know that God wishes to be reconciled to us, not on account of our own righteousnesses, but on account of the merits of another, namely, of Christ. Paul interprets the same word $\mu\bullet a$

as *sin*, Rom. 8, 3: *For sin (God) condemned sin, i.e., He punished sin for sin, i.e., by a Victim for sin.* The significance of the word can be the more easily understood from the customs of the heathen, which, we see, have been received from the misunderstood expressions of the Fathers. The Latins called a victim that which in great calamities, where God seemed to be especially enraged, was offered to appease God's wrath, a *piaculum*; and they sometimes sacrificed human victims, perhaps because they had heard that a human victim would appease God for the entire human race. The Greeks sometimes called them *kaqavrmata* and sometimes *periyhvmata*. Isaiah and Paul, therefore, mean that Christ became a victim, **24]** *i.e., an expiation, that by His merits, and not by our own, God might be reconciled.* Therefore let this remain established in the case, namely, that the death of Christ alone is truly a propitiatory sacrifice. For the Levitical propitiatory sacrifices were so called only to signify a future expiation. On account of a certain resemblance, therefore, they were satisfactions redeeming the righteousness of the Law, lest those persons who sinned should be excluded from the commonwealth. But after the revelation of the Gospel [and after the true sacrifice has been accomplished] they had to cease; and because they had to cease in the revelation of the Gospel, they were not truly propitiations, since the Gospel was promised for this very reason, namely, to set forth a propitiation.

25] Now the rest are eucharistic sacrifices, which are called sacrifices of praise, Lev. 3, 1f.; 7, 11f.; Ps. 56, 12f., namely, the preaching of the Gospel, faith, prayer, thanksgiving, confession, the afflictions of saints, yea, all good works of saints. These sacrifices are not satisfactions for those making them, or applicable on behalf of others, so as to merit for these, *ex opere operato*, the remission of sins or reconciliation. For they are made by those who have been reconciled. **26]** And such are the sacrifices of the New Testament, as Peter teaches, 1 Pet. 2, 5: *An holy priesthood, to offer up spiritual sacrifices.* Spiritual sacrifices, however, are contrasted not only with those of cattle, but even with human works offered *ex opere operato*, because *spiritual* refers to the movements of the Holy Ghost in us. Paul teaches the same thing Rom. 12, 1: *Present your bodies a living sacrifice, holy, acceptable, which is your reasonable service.* *Reasonable service* signifies, however, a service in which God is known, and apprehended by the mind, as happens in the movements of fear and trust towards God. Therefore it is opposed not only to the Levitical service, in which cattle are slain, but also to a service in which a work is imagined to be offered *ex opere operato*, The Epistle to the Hebrews 13, 15, teaches the same thing: *By Him, therefore, let us offer the sacrifice of praise to God continually;* and he adds the interpretation, that is, the fruit of our lips, giving thanks to His name. He bids us offer praises, *i.e., prayer, thanksgiving, confession, and the like.* These avail not *ex opere operato*, but on account of faith. This is taught by the clause: *By Him let us offer, i.e., by faith in Christ.*

27] In short, the worship of the New Testament is spiritual, *i.e., it is the righteousness of faith in the heart and the fruits of faith.* It accordingly abolishes the Levitical services. [In the New Testament no offering avails *ex opere operato, sine bono motu utentis, i.e., on account of the work, without a good thought in*

the heart.] And Christ says, John 4, 23. 24: *True worshipers shalt worship the Father in spirit and in truth; for the Father seeketh such to worship Him. God is a Spirit; and they that worship Him must worship Him in spirit and in truth* [that is, from the heart, with heartfelt fear and cordial faith]. This passage clearly condemns [as absolutely devilish, pharisaical, and antichristian] opinions concerning sacrifices which, they imagine, avail *ex opere operato*, and teaches that men ought to worship in spirit, *i.e.*, with the dispositions of the heart and by faith. [The Jews also did not understand their ceremonies aright, and imagined that they were righteous before God when they had wrought works *ex opere operato*. Against this the prophets contend with the greatest earnestness.] Accordingly, **28]** the prophets also in the Old Testament condemn the opinion of the people concerning the *opus operatum*, and teach the righteousness and sacrifices of the Spirit. Jer. 7, 22. 23: *For I spoke not unto your fathers, nor commanded them, in the day that I brought them out of the land of Egypt, concerning burnt offerings or sacrifices; but this thing commanded I them, saying, Obey My voice, and I will be your God*, etc. How do we suppose that the Jews received this arraignment, which seems to conflict openly with Moses? For it was evident that God had given the fathers commands concerning burnt offerings and victims. But Jeremiah condemns the opinion concerning sacrifices which God had not delivered, namely, that these services should please Him *ex opere operato*. But he adds concerning faith that God had commanded this: *Hear Me, i.e.*, believe Me that I am your God; that I wish to become thus known when I pity and aid; neither have I need of your victims; believe that I wish to be God the Justifier and Savior, not on account of works, but on account of My word and promise; truly and from the heart seek and expect aid from Me.

29] Ps. 50, 13. 15, which rejects the victims and requires prayer, also condemns the opinion concerning the *opus operatum*: *Will I eat the flesh of bulls?* etc. *Call upon He in the day of trouble; I will deliver thee, and thou shalt glorify Me*. The Psalmist testifies that this is true service, that this is true honor, if we call upon Him from the heart.

Likewise Ps. 40, 6: *Sacrifice and offering Thou didst not desire; mine ears hast Thou opened, i.e.*, Thou hast offered to me Thy Word that I might hear it, and Thou dost require that I believe Thy Word and Thy promises, that Thou truly desirest to pity, to bring aid, etc. Likewise Ps. 51, 16. 17: *Thou delightest not in burnt offering. The sacrifices of God are a broken spirit; a broken and a contrite heart, O God, Thou wilt not despise*. Likewise Ps. 4, 5: *Offer the sacrifices of righteousness, and put your trust [hope, V.] in the Lord*. He bids us hope, and says that this is a righteous sacrifice, signifying that other sacrifices are not true and righteous sacrifices. And Ps. 116, 17: *I will offer to Thee the sacrifices of thanksgiving, and will call upon the name of the Lord*. They call invocation a sacrifice of thanksgiving.

30] But Scripture is full of such testimonies as teach that sacrifices *ex opere operato* do not reconcile God. Accordingly the New Testament, since Levitical services have been abrogated, teaches that new and pure sacrifices will be made, namely, faith, prayer, thanksgiving, confession, and the preaching of the Gospel, afflictions on account of the Gospel, and the like.

31] And of these sacrifices Malachi 1, 11 speaks: *From the rising of the sun even unto the going down of the same My name shall be great among the Gentiles; and in every place incense shall be offered unto My name and a pure offering*. The adversaries perversely apply this passage to the Mass, and quote the authority of the Fathers. A reply, however, is easy, for even if it spoke most particularly of the Mass, it would not follow that the Mass justifies *ex opere operato*, or that, when applied to others, it merits the remission of sins, etc. The prophet says nothing of those things which the monks and sophists impudently fabricate. **32]** Besides, the very words of the prophet express his meaning. For they first say this, namely,

that *the name of the Lord will be great*. This is accomplished by the preaching of the Gospel. For through this the name of Christ is made known, and the mercy of the Father, promised in Christ, is recognized. The preaching of the Gospel produces faith in those who receive the Gospel. They call upon God, they give thanks to God, they bear afflictions for their confession, they produce good works for the glory of Christ. Thus the name of the Lord becomes great among the Gentiles. Therefore *incense* and a *pure offering* signify not a ceremony *ex opere operato* [not the ceremony of the Mass alone], but all those sacrifices through which the name of the Lord becomes great, namely, faith, invocation, the preaching **33]** of the Gospel, confession, etc. And if any one would have this term embrace the ceremony [of the Mass], we readily concede it, provided he neither understands the ceremony alone, nor teaches that the ceremony profits *ex opere operato*. For just as among the sacrifices of praise, *i.e.*, among the praises of God, we include the preaching of the Word, so the reception itself of the Lord's Supper can be praise or thanksgiving; but it does not justify *ex opere operato*; neither is it to be applied to others so as to merit for them the remission of sins. But after a while we shall explain how even a ceremony is a sacrifice. Yet, as Malachi speaks of all the services of the New Testament, and not only of the Lord's Supper; likewise, as he does not favor the pharisaic opinion of the *opus operatum*, he is not against us, but rather aids us. For he requires services of the heart, through which the name of the Lord becomes truly great.

34] Another passage also is cited from Malachi 3, 3: *And He shall purify the sons of Levi, and purge them as gold and silver, that they may offer unto the Lord an offering of righteousness*. This passage clearly requires the sacrifices of the righteous, and hence does not favor the opinion concerning the *opus operatum*. But the sacrifices of the sons of Levi, *i.e.*, of those teaching in the New Testament, are the preaching of the Gospel, and the good fruits of preaching, as Paul says, Rom. 15, 16: *Ministering the Gospel of God, that the offering up of the Gentiles might be acceptable, being sanctified by the Holy Ghost, i.e.*, that, the Gentiles might be offerings acceptable to God by faith, etc. For in the Law the slaying of victims signified both the death of Christ and the preaching of the Gospel, by which this oldness of flesh should be mortified, and the new and eternal life be begun in us.

But the adversaries everywhere perversely apply the name *sacrifice* to the ceremony alone. They omit the preaching of the Gospel, faith, prayer, and similar things, although the ceremony has been established on account of these, and the New Testament ought to have sacrifices of the heart, and not ceremonials for sin that are to be performed after the manner of the Levitical priesthood.

35] They cite also the *daily sacrifice* (cf. Ex. 29, 38f.; Dan. 8, 11f.; 12, 11), that, just as in the Law there was a daily sacrifice so the Mass ought to be a daily sacrifice of the New Testament. The adversaries have managed well if we permit ourselves to be overcome by allegories. It is evident, however, that allegories do not produce firm proofs [that in matters so highly important before God we must have a sure and clear word of God, and not introduce by force obscure and foreign passages; such uncertain explanations do not stand the test of God's judgment]. Although we indeed readily suffer the Mass to be understood as a daily sacrifice, provided that the entire Mass be understood, *i.e.*, the ceremony with the preaching of the Gospel, faith, invocation, and thanksgiving. For these joined together are a daily sacrifice of the New Testament, because the ceremony [of the Mass, or the Lord's Supper] was instituted on account of these things; neither is it to be separated from these. Paul says accordingly, 1 Cor. 11, 26: *As often as ye eat this bread and drink this cup, ye do show the Lord's death till He come*. But it in no way follows from this Levitical type that a ceremony justifying *ex opere operato* is necessary, or ought to be applied on behalf of others, that it may merit for them the remission of sins.

36] And the type aptly represents not only the ceremony, but also the preaching of the Gospel. In Num.

28, 4f. three parts of that daily sacrifice are represented, *the burning of the lamb, the libation, and the oblation of wheat flour*. The Law had pictures or shadows of future things. Accordingly, in this spectacle Christ and the entire worship of the New Testament are portrayed. The burning of the lamb signifies the death of Christ. The libation signifies that everywhere in the entire world, by the preaching of the Gospel, believers are sprinkled with the blood of that Lamb, *i.e.*, sanctified, as Peter says, 1 Pet. 1, 2: *Through sanctification of the Spirit, unto obedience and sprinkling of the blood of Jesus Christ*. The oblation of wheat flour signifies faith, prayer, and thanksgiving in hearts. **37]** As, therefore, in the Old Testament, the shadow is perceived, so in the New the thing signified should be sought, and not another type, as sufficient for a sacrifice.

38] Therefore, although a ceremony is a memorial of Christ's death, nevertheless it alone is not the daily sacrifice; but the memory itself is the daily sacrifice, *i.e.*, preaching and faith, which truly believes that, by the death of Christ, God has been reconciled. A libation is required, *i.e.*, the effect of preaching, in order that, being sprinkled by the Gospel with the blood of Christ, we may be sanctified, as those put to death and made alive. Oblations also are required, *i.e.*, thanksgiving, confessions, and afflictions.

Thus the pharisaic opinion **39]** of the *opus operatum* being cast aside, let us understand that spiritual worship and a daily sacrifice of the heart are signified, because in the New Testament the substance of good things should be sought for [as Paul says: *In the Old Testament is the shadow of things to come, but the body and the truth is in Christ*], *i.e.*, the Holy Ghost, mortification, and quickening. **40]** From these things it is sufficiently apparent that the type of the daily sacrifice testifies nothing against us, but rather for us, because we seek for all the parts signified by the daily sacrifice. [We have clearly shown all the parts that belonged to the daily sacrifice in the law of Moses, that it must mean a true cordial offering, not an *opus operatum*.] The adversaries falsely imagine that the ceremony alone is signified, and not also the preaching of the Gospel, mortification, and quickening of heart, etc. [which is the best part of the Mass, whether they call it a sacrifice or anything else].

41] Now, therefore, good men will be able to judge readily that the complaint against us that we abolish the daily sacrifice is most false. Experience shows what sort of Antiochi they are who hold power in the Church; who under the pretext of religion assume to themselves the kingdom of the world, and who rule without concern for religion and the teaching of the Gospel; who wage war like kings of the world, and **42]** have instituted new services in the Church. For in the Mass the adversaries retain only the ceremony, and publicly apply this to sacrilegious gain. Afterward they feign that this work, as applied on behalf of others, **43]** merits for them grace and all good things. In their sermons they do not teach the Gospel, they do not console consciences, they do not show that sins are freely remitted for Christ's sake; but they set forth the worship of saints, human satisfactions, human traditions, and by these they affirm that men are justified before God. And although some of these traditions are manifestly godless, nevertheless they defend them by violence. If any preachers wish to be regarded more learned, they treat of philosophical questions, which neither the people nor even those who propose them understand. Lastly, those who are more tolerable teach the Law, and say nothing concerning the righteousness of faith.

44] The adversaries in the Confutation make a great ado concerning the desolation of churches, namely, that the altars stand unadorned, without candles and without images. These trifles they regard as ornaments to churches. [Although it is not true that we abolish all such outward ornaments; yet, even if it were so, Daniel is not speaking of such things as are altogether external and do not belong to the Christian Church.] It is a far different desolation **45]** which Daniel 11, 31; 12, 11, means namely, ignorance of the Gospel. For the people, overwhelmed by the multitude and variety of traditions and

opinions, were in no way able to embrace **46]** the sum of Christian doctrine. [For the adversaries preach mostly of human ordinances, whereby consciences are led from Christ to confidence in their own works.] For who of the people ever understood the doctrine of repentance of which the adversaries treat? And yet this is the chief topic of Christian doctrine.

Consciences were tormented by the enumeration of offenses and by satisfactions. Of faith, by which we freely receive the remission of sins, no mention whatever was made by the adversaries. Concerning the exercises of faith, struggling with despair, and the free remission of sins for Christ's sake, all the books and all the sermons of the adversaries were silent [worse than worthless, and, moreover, caused untold damage]. **47]** To these, the horrible profanation of the masses and many other godless services in the churches were added. This is the desolation which Daniel describes.

48] On the contrary, by the favor of God, the priests among us attend to the ministry of the Word, teach the Gospel concerning the blessings of Christ, and show that the remission of sins occurs freely for Christ's sake. This doctrine brings sure consolation to consciences. The doctrine of [the Ten Commandments and] good works which God commands is also added. The worth and use of the Sacraments are declared.

49] But if the use of the Sacrament would be the daily sacrifice, nevertheless we would retain it rather than the adversaries, because with them priests hired for pay use the Sacrament. With us there is a more frequent and more conscientious use. For the people use it, but after having first been instructed and examined. For men are taught concerning the true use of the Sacrament that it was instituted for the purpose of being a seal and testimony of the free remission of sins, and that, accordingly, it ought to admonish alarmed consciences to be truly confident and believe that their sins are freely remitted. Since, therefore, we retain both the preaching of the Gospel and the lawful use of the Sacrament, the daily sacrifice remains with us.

50] And if we must speak of the outward appearance, attendance upon church is better among us than among the adversaries. For the audiences are held by useful and clear sermons. But neither the people nor the teachers have ever understood the doctrine of the adversaries. [There is nothing that so attaches people to the church as good preaching. But our adversaries preach their people out of the churches; for they teach nothing of the necessary parts of Christian doctrine; they narrate the legends of saints and other fables.] And **51]** the true adornment of the churches is godly, useful, and clear doctrine, the devout use of the Sacraments, ardent prayer, and the like. Candles, golden vessels [tapers, altar-cloths, images], and similar adornments are becoming, but they are not the adornment that properly belongs to the Church. But if the adversaries make worship consist in such matters, and not in the preaching of the Gospel, in faith, and the conflicts of faith, they are to be numbered among those whom Daniel describes as worshiping their God with gold and silver, Dan. 11, 38.

52] They quote also from the Epistle to the Hebrews, 5, 1: *Every high priest taken from among men is ordained for men in things pertaining to God that he may offer both gifts and sacrifices for sins.* Hence they conclude that, since in the New Testament there are high priests and priests, it follows that there is also a sacrifice for sins. This passage particularly makes an impression on the unlearned, especially when the pomp of the priesthood [the garments of Aaron, since in the Old Testament there were many ornaments of gold, silver, and purple] and the sacrifices of the Old Testament are spread before the eyes. This resemblance deceives the ignorant, so that they judge that, according to the same manner, a ceremonial sacrifice ought to exist among us, which should be applied on behalf of the sins of others, just

as in the Old Testament. Neither is the service of the masses and the rest of the polity of the Pope anything else than false zeal in behalf of the misunderstood Levitical polity. (They have not understood that the New Testament is occupied with other matters, and that, if such ceremonies are used for the training of the young, a limit must be fixed for them.)

53] And although our belief has its chief testimonies in the Epistle to the Hebrews, nevertheless the adversaries distort against us mutilated passages from this Epistle, as in this very passage, where it is said that every *high priest is ordained to offer sacrifices for sins*. Scripture itself immediately adds that Christ is High Priest, Heb. 5, 5. 6. 10. The preceding words speak of the Levitical priesthood, and signify that the Levitical priesthood was an image of the priesthood of Christ. For the Levitical sacrifices for sins did not merit the remission of sins before God; they were only an image of the sacrifice of Christ, which was to be the one propitiatory sacrifice, as we have said above. **54]** Therefore the Epistle is occupied to a great extent with the topic that the ancient priesthood and the ancient sacrifices were instituted not for the purpose of meriting the remission of sins before God or reconciliation, but only to signify the future sacrifice of Christ alone. **55]** For in the Old Testament it was necessary for saints to be justified by faith derived from the promise of the remission of sins that was to be granted for Christ's sake, just as saints are also justified in the New Testament. From the beginning of the world it was necessary for all saints to believe that Christ would be the promised offering and satisfaction for sins, as Isaiah 53, 10 teaches: *When Thou shalt make His soul an offering for sin.*

56] Since, therefore, in the Old Testament, sacrifices did not merit reconciliation, unless by a figure (for they merited civil reconciliation), but signified the coming sacrifice, it follows that Christ is the only sacrifice applied on behalf of the sins of others. Therefore, in the New Testament no sacrifice is left to be applied for the sins of others, except the one sacrifice of Christ upon the cross.

57] They altogether err who imagine that Levitical sacrifices merited the remission of sins before God, and, by this example in addition to the death of Christ, require in the New Testament sacrifices that are to be applied on behalf of others. This imagination absolutely destroys the merit of Christ's passion and the righteousness of faith, and corrupts the doctrine of the Old and New Testaments, and instead of Christ makes for us other mediators and propitiators out of the priests and sacrificers, who daily sell their work in the churches.

58] Therefore, if any one would thus infer that in the New Testament a priest is needed to make offering for sins, this must be conceded only of Christ. And the entire Epistle to the Hebrews confirms this explanation. And if, in addition to the death of Christ, we were to seek for any other satisfaction to be applied for the sins of others and to reconcile God, this would be nothing more than to make other mediators in addition to Christ. **59]** Again, as the priesthood of the New Testament is the *ministry of the Spirit*, as Paul teaches 2 Cor. 3, 6, it, accordingly, has but the one sacrifice of Christ, which is satisfactory and applied for the sins of others. Besides, it has no sacrifices like the Levitical, which could be applied *ex opere operato* on behalf of others; but it tenders to others the Gospel and the Sacraments, that by means of these they may conceive faith and the Holy Ghost, and be mortified and quickened, because the ministry of the Spirit conflicts with the application of an *opus operatum*. [For, unless there is personal faith and a life wrought by the Holy Spirit, the *opus operatum* of another cannot render me godly nor save me.] For the ministry of the Spirit is that through which the Holy Ghost is efficacious in hearts; and therefore this ministry is profitable to others, when it is efficacious in them, and regenerates and quickens them. This does not occur by the application *ex opere operato* of the work of another on behalf of others.

60] We have shown the reason why the Mass does not justify *ex opere operato*, and why, when applied on behalf of others, it does not merit remission, because both conflict with the righteousness of faith. For it is impossible that remission of sins should occur, and the terrors of death and sin be overcome by any work or anything, except by faith in Christ, according to Rom. 5, 1: *Being justified by faith, we have peace.*

61] In addition, we have shown that the Scriptures, which are cited against us, in no way favor the godless opinion of the adversaries concerning the *opus operatum*. All good men among all nations can judge this. **62]** Therefore the error of Thomas is to be rejected, who wrote: *That the body of the Lord, once offered on the cross for original debt, is continually offered for daily offenses on the altar, in order that, in this, the Church might have* **63]** *a service whereby to reconcile God to herself.* The other common errors are also to be rejected, as, that the Mass *ex opere operato* confers grace upon one employing it; likewise, that when applied for others, even for wicked persons, provided they do not interpose an obstacle, it merits for them the remission of sins, of guilt and punishment. All these things are false and godless, and lately invented by unlearned monks, and obscure the glory of Christ's passion and the righteousness of faith.

64] And from these errors infinite others sprang, as, that the masses avail when applied for many, just as much as when applied individually. The sophists have particular degrees of merit, just as money-changers have grades of weight for gold or silver. Besides, they sell the Mass, as a price for obtaining what each one seeks: to merchants, that business may be prosperous; to hunters, that hunting may be successful; and infinite other things. Lastly, they apply it also to the dead; by the application of the Sacrament they liberate souls from the pains of purgatory; although without faith the Mass is of service not even to the living. **65]** Neither are the adversaries able to produce even one syllable from the Scriptures in defense of these fables which they teach with great authority in the Church; neither do they have the testimonies of the ancient Church nor of the Fathers. [Therefore they are impious and blind people who knowingly despise and trample under foot the plain truth of God.]

What the Fathers Thought concerning Sacrifice.

66] And since we have explained the passages of Scripture which are cited against us, we must reply also concerning the Fathers. We are not ignorant that the Mass is called by the Fathers a sacrifice; but they do not mean that the Mass confers grace *ex opere operato*, and that, when applied on behalf of others, it merits for them the remission of sins, of guilt and punishment. Where are such monstrous stories to be found in the Fathers? But they openly testify that they are speaking of thanksgiving. Accordingly they call it a eucharist. **67]** We have said above, however, that a eucharistic sacrifice does not merit reconciliation, but is made by those who have been reconciled, just as afflictions do not merit reconciliation, but are eucharistic sacrifices when those who have been reconciled endure them.

And this reply, in general, to the sayings of the Fathers defends us sufficiently against the adversaries. For it is certain that these figments concerning the merit of the *opus operatum* are found nowhere in the Fathers. But in order that the whole case may be the better understood, we also shall state those things concerning the use of the Sacrament which actually harmonize with the Fathers and Scripture.

Of the Use of the Sacrament, and of Sacrifice.

68] Some clever men imagine that the Lord's Supper was instituted for two reasons. First, that it might be a mark and testimony of profession, just as a particular shape of hood is the sign of a particular profession. Then they think that such a mark was especially pleasing to Christ, namely, a feast to signify mutual union and friendship among Christians, because banquets are signs of covenant and friendship. But this is a secular view; neither does it show the chief use of the things delivered by God; it speaks only of the exercise of love, which men, however profane and worldly, understand; it does not speak of faith, the nature of which few understand.

69] The Sacraments are signs of God's will toward us, and not merely signs of men among each other; and they are right in defining that Sacraments in the New Testament are signs of grace. And because in a sacrament there are two things, a sign and the Word, the Word, in the New Testament, is the promise of grace added. The promise of the New Testament is the promise of the remission of sins, as the text, Luke 22, 19, says: *This is My body, which is given for you. This cup is the New Testament in My blood, which is shed for many for the remission of sins.* **70]** Therefore the Word offers the remission of sins. And a ceremony is, as it were, a picture or seal, as Paul, Rom. 4, 11, calls it, of the Word, making known the promise. Therefore, just as the promise is useless unless it is received by faith, so a ceremony is useless unless such faith is added as is truly confident that the remission of sins is here offered. And this faith encourages contrite minds. And just as the Word has been given in order to excite this faith, so the Sacrament has been instituted in order that the outward appearance meeting the eyes might move the heart to believe [and strengthen faith]. For through these, namely, through Word and Sacrament, the Holy Ghost works.

71] And such use of the Sacrament, in which faith quickens terrified hearts, is a service of the New Testament, because the New Testament requires spiritual dispositions, mortification and quickening. [For according to the New Testament the highest service of God is rendered inwardly in the heart.] And for this use Christ instituted it, since He commanded *them thus to do in remembrance of Him.* **72]** For to remember Christ is not the idle celebration of a show [not something that is accomplished only by some gestures and actions], or one instituted for the sake of example, as the memory of Hercules or Ulysses is celebrated in tragedies, but it is to remember the benefits of Christ and receive them by faith, so as to be quickened by them. Psalm 111, 4. 5 accordingly says: *He hath made His wonderful works to be remembered: the Lord is gracious and full of compassion. He hath given meat unto them that fear Him.* For it signifies that the will and mercy of God should be discerned in the **73]** ceremony. But that faith which apprehends mercy quickens. And this is the principal use of the Sacrament, in which it is apparent who are fit for the Sacrament, namely, terrified consciences, and how they ought to use it.

74] The sacrifice [thankoffering or thanksgiving] also is added. For there are several ends for one object. After conscience encouraged by faith has perceived from what terrors it is freed, then indeed it fervently gives thanks for the benefit and passion of Christ, and uses the ceremony itself to the praise of God, in order by this obedience to show its gratitude; and testifies that it holds in high esteem the gifts of God. Thus the ceremony becomes a sacrifice of praise.

75] And the Fathers, indeed, speak of a two-fold effect, of the comfort of consciences, and of thanksgiving, or praise. The former of these effects pertains to the nature [the right use] of the Sacrament; the latter pertains to the sacrifice. Of consolation Ambrose says: *Go to Him and be absolved,*

because He is the remission of sins. Do you ask who He is? Hear Him when He says, John 6, 35: *I am the Bread of life; he that cometh to Me shall never hunger; and he that believeth on He shall never thirst.* This passage testifies that in the Sacrament the remission of sins is offered; it also testifies that this ought to be received by faith. Infinite testimonies to this effect are found in the Fathers, all of which the adversaries pervert to the *opus operatum*, and to a work to be applied on behalf of others; although the Fathers clearly require faith, and speak of the consolation belonging to every one, and not of the application.

76] Besides these, expressions are also found concerning thanksgiving, such as that most beautifully said by Cyprian concerning those communing in a godly way. *Piety*, says he, *in thanking the Bestower of such abundant blessing, makes a distinction between what has been given and what has been forgiven, i.e., piety regards both what has been given and what has been forgiven, i.e., it compares the greatness of God's blessings and the greatness of our evils, sin and death, with each other, and gives thanks, etc.* And hence the term eucharist arose in the Church. **77]** Nor indeed is the ceremony itself, the giving of thanks *ex opere operato*, to be applied on behalf of others, in order to merit for them the remission of sins, etc., in order to liberate the souls of the dead. These things conflict with the righteousness of faith; as though, without faith, a ceremony can profit either the one performing it or others.

Of the Term Mass.

78] The adversaries also refer us to philology. From the names of the Mass they derive arguments which do not require a long discussion. For even though the Mass be called a sacrifice, it does not follow that it must confer grace *ex opere operato*, or, when applied on behalf of others, merit for them the remission of sins, etc. **79]** *Leitourgiva*, they say, signifies a sacrifice, and the Greeks call the Mass, liturgy. Why do they here omit the old appellation *synaxis*, which shows that the Mass was formerly the communion of many? But let us speak of the word liturgy. This word does not properly signify a sacrifice, but rather the public ministry, and agrees aptly with our belief, namely, that one minister who consecrates tenders the body and blood of the Lord to the rest of the people, just as one minister who preaches tenders the Gospel to the people, as Paul says, 1 Cor. 4, 1: *Let a man so account of us as of the ministers of Christ and stewards of the mysteries of God, i.e., of the Gospel and the Sacraments.* And 2 Cor. 5, 20: *We are ambassadors for Christ, as* **81]** *though God did beseech you by us; we pray you in Christ's stead, Be ye reconciled to God.* Thus the term *leitourgiva* agrees aptly with the ministry. For it is an old word, ordinarily employed in public civil administrations, and signified to the Greeks public burdens, as tribute, the expense of equipping a fleet, or similar things, as the oration of Demosthenes, *For Leptines*, testifies, all of which is occupied with the discussion of public duties and immunities: *Fhvsei de; ajnaxivou" tinaV" ajnqrwvrou" euJromevnou" ajtevlaian ejkdedukevnai ta;" leitourgiva", i.e.: He will say that some unworthy men, having found an immunity, have withdrawn from public burdens.* And thus they spoke in the time of the Romans, as the rescript of Pertinax, *De Iure Immunitatis, l. Semper*, shows: *Eij kai; mh; pasw'n leitourgiw'n tou;: patevra" oJ tw'n tevknwn ajriqmo;" ajnei'tai, Even though the number of children does not liberate parents from all public burdens.* And the Commentary upon Demosthenes states that *leitourgiva* is a kind of tribute, the expense of the games, the expense of equipping vessels, of attending to the gymnasia and similar public offices. **82]** And Paul in 2 Cor. 9, 12 employs it for a collection. The taking of the collection not only supplies those things which are wanting to the saints, but

also causes them to give more thanks abundantly to God, etc. And in Phil. 2, 25 he calls Epaphroditus a leitourgov", *one who ministered to my wants*, **83]** where assuredly a sacrificer cannot be understood. But there is no need of more testimonies, since examples are everywhere obvious to those reading the Greek writers, in whom leitourgiva is employed for public civil burdens or ministries. And on account of the diphthong, grammarians do not derive it from lithv, which signifies prayers, but from public goods, which they call lei'ta, so that leitourgev w means, I attend to, I administer public goods.

84] Ridiculous is their inference that, since mention is made in the Holy Scriptures of an altar, therefore the Mass must be a sacrifice; for the figure of an altar is referred to by Paul only by way of comparison.

85] And they fabricate that the Mass has been so called from jbz m

, an altar. What need is there of an etymology so far fetched, unless it be to show their knowledge of the Hebrew language? What need is there to seek the etymology from a distance, when the term Mass is found in Deut. 16, 10, where it signifies the collections or gifts of the people, not the offering of the priest? For individuals coming to the celebration **86]** of the Passover were obliged to bring some gift as a contribution. In the beginning the Christians also retained this custom. Coming together, they brought bread, wine, and other things, as the Canons of the Apostles testify. Thence a part was taken to be consecrated; the rest was distributed to the poor. With this custom they also retained *Mass* as the name of the contributions. And on account of such contributions it appears also that the Mass was elsewhere called ajgavph, unless one would prefer that it was so called on account of the common feast. **87]** But let us omit these trifles. For it is ridiculous that the adversaries should produce such trifling conjectures concerning a matter of such great importance. For although the Mass is called an offering, in what does the term favor the dreams concerning the *opus operatum*, and the application which, they imagine, merits for others the remission of sins? And it can be called an offering for the reason that prayers, thanksgivings, and the entire worship are there offered, as it is also called a eucharist. But neither ceremonies nor prayers profit *ex opere operato*, without faith. Although we are disputing here not concerning prayers, but particularly concerning the Lord's Supper.

[Here you can see what rude asses our adversaries are. They say that the term *missa* is derived from the term *misbeach*, which signifies an altar; hence we are to conclude that the Mass is a sacrifice; for sacrifices are offered on an altar. Again, the word *liturgia*, by which the Greeks call the Mass, is also to denote a sacrifice. This claim we shall briefly answer. All the world sees that from such reasons this heathenish and antichristian error does not follow necessarily, that the Mass benefits *ex opere operato sine bono motu utentis*. Therefore they are asses, because in such a highly important matter they bring forward such silly things. Nor do the asses know any grammar. For *missa* and *liturgia* do not mean sacrifice. *Missa*, in Hebrew, denotes a joint contribution. For this may have been a custom among Christians, that they brought meat and drink for the benefit of the poor to their assemblies. This custom was derived from the Jews, who had to bring such contributions on their festivals; these they called *missa*. Likewise, *liturgia*, in Greek, really denotes an office in which a person ministers to the congregation. This is well applied to our teaching, because with us the priest, as a common servant of those who wish to commune, ministers to them the holy Sacrament.

Some think that *missa* is not derived from the Hebrew, but signifies as much as *remissio*, the forgiveness of sin. For, the communion being ended, the announcement used to be made: *Ite, missa est: Depart, you have forgiveness of sins*. They cite, as proof that this is so, the fact that the Greeks used to say: *Lais Aphasis* (laoi" a[fesi"), which also means that they had been pardoned. If this were so, it would be an excellent meaning; for in connection with this ceremony forgiveness of sins must always be preached

and proclaimed. But the case before us is little aided, no matter what the meaning of the word *missa* is.]

88] The Greek canon says also many things concerning the offering, but it shows plainly that it is not speaking properly of the body and blood of the Lord, but of the whole service, of prayers and thanksgivings. For it says thus: Kai; poivhson hJma;" ajxivou" genevsqai tou' profevrein soi dehvsei" kai; iJkesiva" kai; qusiva" ajnaimavktou" uJpe;r panto;" laou'. When this is rightly understood, it gives no offense. For it prays that *we be made worthy to offer prayers and supplications and bloodless sacrifices for the people*. For he calls even prayers bloodless sacrifices. Just as also a little afterward: [Eti profevromevn soi th;n logikh;n tauvthn kai; ajnaimakton latreivan, *We offer*, he says, *this reasonable and bloodless service*. For they explain this inaptly who would rather interpret this of a reasonable sacrifice, and transfer it to the very body of Christ, although the canon speaks of the entire worship, and in opposition to the *opus operatum* Paul has spoken of logikh; latreiva [reasonable service], namely, of the worship of the mind, of fear, of faith, of prayer, of thanksgiving, etc.

Of the Mass for the Dead.

89] Our adversaries have no testimonies and no command from Scripture for defending the application of the ceremony for liberating the souls of the dead, although from this they derive infinite revenue. Nor, indeed, is it a light sin to establish such services in the Church without the command of God and without the example of Scripture, and to apply to the dead the Lord's Supper, which was instituted for commemoration and preaching among the living [for the purpose of strengthening the faith of those who use the ceremony]. This is to violate the Second Commandment, by abusing God's name.

For, in the first place, it is a dishonor to the Gospel to hold that a ceremony *ex opere operato*, without faith, is a sacrifice reconciling God, and making satisfaction for sins. It is horrible saying to ascribe as much to the work of a priest as to the death of Christ. Again, sin and death cannot be overcome unless by faith in Christ, as Paul teaches, Rom. 5, 1: *Being justified by faith, we have peace with God*, and therefore the punishment of purgatory cannot be overcome by the application of the work of another.

90] Now we shall omit the sort of testimonies concerning purgatory that the adversaries have: what kinds of punishments they think there are in purgatory; what grounds the doctrine of satisfactions has, which we have shown above to be most vain. We shall only present this in opposition: It is certain that the Lord's Supper was instituted on account of the remission of guilt. For it offers the remission of sins, where it is necessary that guilt be truly understood. (For what consolation would we have if forgiveness of sin were here offered us, and yet there would be no remission of guilt?) And nevertheless it does not make satisfaction for guilt; otherwise the Mass would be equal to the death of Christ. Neither can the remission of guilt be received in any other way than by faith. Therefore the Mass is not a satisfaction, but a promise and Sacrament that require faith.

91] And, indeed, it is necessary that all godly persons be seized with the most bitter grief [shed tears of blood, from anguish and sorrow] if they consider that the Mass has been in great part transferred to the dead and to satisfactions for punishments. This is to banish the daily sacrifice from the Church; this is the kingdom of Antiochus, who transferred the most salutary promises concerning the remission of guilt and concerning faith to the most vain opinions concerning satisfactions; this is to defile the Gospel, to corrupt the use of the Sacraments. These are the persons [the real blasphemers] whom Paul has said, 1 Cor. 11,

27, to be *guilty of the body and blood of the Lord*, who have suppressed the doctrine concerning faith and the remission of sins, and, under the pretext of satisfactions, have devoted the body and blood of the Lord to sacrilegious gain. And they will at some time pay the penalty for this sacrilege. [God will one day vindicate the Second Commandment, and pour out a great, horrible wrath upon them.] Therefore we and all godly consciences should be on our guard against approving the abuses of the adversaries.

92] But let us return to the case. Since the Mass is not a satisfaction, either for punishment or for guilt, *ex opere operato*, without faith, it follows that the application on behalf of the dead is useless. Nor is there need here of a longer discussion. For it is evident that these applications on behalf of the dead have no testimonies from the Scriptures. Neither is it safe, without the authority of Scripture, to institute forms of worship in the Church. And if it will at any time be necessary, we shall speak at greater length concerning this entire subject. For why should we now contend with adversaries who understand neither what a sacrifice, nor what a sacrament, nor what remission of sins, nor what faith is?

93] Neither does the Greek canon apply the offering as a satisfaction for the dead, because it applies it equally for all the blessed patriarchs, prophets, apostles. It appears therefore that the Greeks make an offering as thanksgiving, and do not apply it as satisfaction for punishments. [For, of course, it is not their intention to deliver the prophets and apostles from purgatory, but only to offer up thanks along and together with them for the exalted eternal blessings that have been given to them and us.] Although they speak, moreover, not of the offering alone of the body and blood of the Lord, but of the other parts of the Mass, namely, prayers and thanksgiving. For after the consecration they pray that it may profit those who partake of it; they do not speak of others. Then they add: [Eti profsevromevn soi th;n logikh;n tauvthn latreivan uJper tw'n ejn pivstei ajnapausamevwnv propatovrwn, patevrwn, patriarcw'n, profhtw'n, ajpostovlwn, etc. ["Yet we offer to you this reasonable service for those having departed in faith, forefathers, fathers, patriarchs, prophets, apostles," etc.] *Reasonable service*, however, does not signify the offering itself, but prayers and all things which are there transacted. **94]** Now, as regards the adversaries' citing the Fathers concerning the offering for the dead, we know that the ancients speak of prayer for the dead, which we do not prohibit; but we disapprove of the application *ex opere operato* of the Lord's Supper on behalf of the dead. Neither do the ancients favor the adversaries concerning the *opus operatum*. And even though they have the testimonies especially of Gregory or the moderns, **95]** we oppose to them the most clear and certain Scriptures. And there is a great diversity among the Fathers. They were men, and could err and be deceived. Although if they would now become alive again, and would see their sayings assigned as pretexts for the notorious falsehoods which the adversaries teach concerning the *opus operatum*, they would interpret themselves far differently.

96] The adversaries also falsely cite against us the condemnation of Aerius, who, they say, was condemned for the reason that he denied that in the Mass an offering is made for the living and the dead. They frequently use this dexterous turn, cite the ancient heresies, and falsely compare our cause with these in order by this comparison to crush us. [The asses are not ashamed of any lies. Nor do they know who Aerius was and what he taught.] Epiphanius testifies that Aerius held that prayers for the dead are useless. With this he finds fault. Neither do we favor Aerius, but we on our part are contending with you who are defending a heresy manifestly conflicting with the prophets, apostles, and holy Fathers, namely, that the Mass justifies *ex opere operato*, that it merits the remission of guilt and punishment even for the unjust, to whom it is applied, if they do not present an obstacle. Of these pernicious errors, which detract from the glory of Christ's passion, and entirely overthrow the doctrine concerning the righteousness of faith, we disapprove. **97]** There was a similar persuasion of the godless in the Law, namely, that they merited the remission of sins, not freely by faith, but through sacrifices *ex opere operato*. Therefore they

increased these services and sacrifices, instituted the worship of Baal in Israel, and even sacrificed in the groves in Judah. Therefore the prophets condemn this opinion, and wage war not only with the worshipers of Baal, but also with other priests who, with this godless opinion, made sacrifices ordained by God. But this opinion inheres in the world, and always will inhere, namely, that services and sacrifices are propitiations. Carnal men cannot endure that alone to the sacrifice of Christ the honor is ascribed that it is a propitiation, because they do not understand the righteousness of faith, but ascribe equal honor to the rest of the services and sacrifices. **98]** Just as, therefore, in Judah among the godless priests a false opinion concerning sacrifices inhered; just as in Israel, Baalitic services continued, and, nevertheless, a Church of God was there which disapproved of godless services, so Baalitic worship inheres in the domain of the Pope, namely, the abuse of the Mass, which they apply, that by it they may merit for the unrighteous the remission of guilt and punishment. [And yet, as God still kept His Church, *i.e.*, some saints, in Israel and Judah, so God still preserved His Church, *i.e.*, some saints, under the Papacy, so that the Christian Church has not entirely perished.] And it seems that this Baalitic worship will endure as long as the reign of the Pope, until Christ will come to judge, and by the glory of His advent destroy the reign of Antichrist. Meanwhile all who truly believe the Gospel [that they may truly honor God and have a constant comfort against sins; for God has graciously caused His Gospel to shine, that we might be warned and saved] ought to condemn these wicked services, devised, contrary to God's command, in order to obscure the glory of Christ and the righteousness of faith.

99] We have briefly said these things of the Mass in order that all good men in all parts of the world may be able to understand that with the greatest zeal we maintain the dignity of the Mass and show its true use, and that we have the most just reasons for dissenting from the adversaries. And we would have all good men admonished not to aid the adversaries in the profanation of the Mass, lest they burden themselves with other men's sin. It is a great cause and a great subject, not inferior to the transaction of the prophet Elijah, who condemned the worship of Baal. We have presented a case of such importance with the greatest moderation, and now reply without casting any reproach. But if the adversaries will compel us to collect all kinds of abuses of the Mass, the case will not be treated with such forbearance.

Article XXVII: (XIII): Of Monastic Vows.

1] In the town of Eisenach, in Thuringia, there was, to our knowledge, a monk, John Hilten, who, thirty years ago, was cast by his fraternity into prison because he had protested against certain most notorious abuses. For we have seen his writings, from which it can be well understood what the nature of his doctrine was [that he was a Christian, and preached according to the Scriptures]. And those who knew him testify that he was a mild old man, and serious indeed, **2]** but without moroseness. He predicted many things, some of which have thus far transpired, and others still seem to impend, which we do not wish to recite, lest it may be inferred that they are narrated either from hatred toward one or from partiality to another. But finally, when, either on account of his age or the foulness of the prison, he fell into disease, he sent for the guardian in order to tell him of his sickness; and when the guardian, inflamed with pharisaic hatred, had begun to reprove the man harshly on account of his kind of doctrine, which seemed to be injurious to the kitchen, then, omitting all mention of his sickness, he said with a sigh that he was bearing these injuries patiently for Christ's sake, since he had indeed neither written nor taught

anything which could overthrow the position of the monks, but had only protested against some well-known abuses. **3]** *But another one*, he said, *will come in A. D. 1516, who will destroy You, neither will you be able to resist him.* This very opinion concerning the downward career of the power of the monks, and this number of years, his friends afterwards found also written by him in his commentaries, which he had left, concerning certain passages of Daniel. **4]** But although the outcome will teach how much weight should be given to this declaration, yet there are other signs which threaten a change in the power of the monks, that are no less certain than oracles. For it is evident how much hypocrisy, ambition, avarice there is in the monasteries, how much ignorance and cruelty among all the unlearned, what vanity in their sermons and in devising continually new means of gaining money. [The more stupid asses the monks are, the more stubborn, furious, bitter, the more venomous asps they are in persecuting the truth and the Word of God.] **5]** And there are other faults, which we do not care to mention. While they once were [not jails or everlasting prisons, but] schools for Christian instruction, now they have degenerated, as though from a golden to an iron age, or as the Platonic cube degenerates into bad harmonies, which, Plato says, brings destruction. [Now this precious gold is turned to dross, and the wine to water.] All the most wealthy monasteries support only an idle crowd, which gluttonizes upon **6]** the public alms of the Church. Christ, however, teaches *concerning the salt that has lost its savor that it should be cast out and be trodden under foot*, Matt. 5, 13. Therefore **7]** the monks by such morals are singing their own fate [requiem, and it will soon be over with them]. And now another sign is added, because they are, in many places, the instigators of the death of good men. [This blood of Abel cries against them and] These murders God undoubtedly will shortly avenge. **8]** Nor indeed do we find fault with all; for we are of the opinion that there are here and there some good men in the monasteries who judge moderately concerning human and factitious services, as some writers call them, and who do not approve of the cruelty which the hypocrites among them exercise.

9] But we are now discussing the kind of doctrine which the composers of the Confutation are now defending, and not the question whether vows should be observed. For we hold that lawful vows ought to be observed; but whether these services merit the remission of sins and justification; whether they are satisfactions for sins; whether they are equal to Baptism; whether they are the observance of precepts and counsels; whether they are evangelical perfection; whether they have the merits of supererogation; whether these merits, when applied on behalf of others, save them; whether vows made with these opinions are lawful; whether vows are lawful that are undertaken under the pretext of religion, merely for the sake of the belly and idleness; whether those are truly vows that have been extorted either from the unwilling, or from those who on account of age were not able to judge concerning the kind of life, whom parents or friends thrust into the monasteries that they might be supported at the public expense, without the loss of private patrimony; whether vows are lawful that openly tend to an evil issue, either because on account of weakness they are not observed, or because those who are in these fraternities are compelled **10]** to approve and aid the abuses of the Mass, the godless worship of saints, and the counsels to rage against good men: concerning these questions we are treating. And although we have said very many things in the Confession concerning such vows as even the canons of the Popes condemn, nevertheless the adversaries command that all things which we have produced be rejected. For they have used these words.

And it is worth while to hear how they pervert our reasons, and what they adduce to fortify their own cause. Accordingly, we will briefly run over a few of our arguments, and, in passing, explain away the sophistry of the adversaries in reference to them. Since, however, this entire cause has been carefully and fully treated by Luther in the book to which he gave the title *De Votis Monasticis*, we wish here to

consider that book as reiterated.

11] *First*, it is very certain that a vow is not lawful by which he who vows thinks that he merits the remission of sins before God, or makes satisfaction before God for sins. For this opinion is a manifest insult to the Gospel, which teaches that the remission of sins is freely granted us for Christ's sake, as has been said above at some length. Therefore we have correctly quoted the declaration of Paul to the Galatians, Gal. 5, 4: *Christ is become of no effect unto you, whosoever of you are justified by the Law; ye are fallen from grace.* Those who seek the remission of sins, not by faith in Christ, but by monastic works, detract from the honor of Christ, and crucify Christ afresh. But hear, hear how the composers of the Confutation escape in this place! **12]** They explain this passage of Paul only concerning the Law of Moses, and they add that observe all things for Christ's sake, and endeavor to live the nearer the Gospel in order to merit eternal life. And they add a horrible peroration in these words: *Wherefore those things are wicked that are here* **13]** *alleged against monasticism.* O Christ, how long wilt Thou bear these reproaches with which our enemies treat Thy Gospel? We have said in the Confession that the remission of sins is received freely for Christ's sake, through faith. If this is not the very voice of the Gospel, if it is not the judgment of the eternal Father, which Thou who art in the bosom of the Father hast revealed to the world, we are justly blamed. But Thy death is a witness, Thy resurrection is a witness, the Holy Ghost is a witness, Thy entire Church is a witness, that it is truly the judgment of the Gospel that we obtain remission of sins, not on account of our merits, but on account of Thee, through faith.

14] When Paul denies that by the Law of Moses men merit the remission of sins, he withdraws this praise much more from human traditions; and this he clearly testifies Col. 2, 16. If the Law of Moses, which was divinely revealed, did not merit the remission of sins, how much less do these silly observances [monasticism, rosaries, etc.], averse to the civil custom of life, merit the remission of sins!

15] The adversaries feign that Paul abolishes the Law of Moses, and that Christ succeeds in such a way that He does not freely grant the remission of sins, but on account of the works of other laws, if any **16]** are now devised. By this godless and fanatical imagination they bury the benefit of Christ. Then they feign that among those who observe this Law of Christ, the monks observe it more closely than others, on account of their hypocritical poverty, obedience, and chastity, since indeed all these things are full of sham. In the greatest abundance of all things they boast of poverty. Although no class of men has greater license than the monks [who have masterfully decreed that they are exempt from obedience to bishops and princes], they boast of obedience. Of celibacy we do not like to speak; how pure this is in most of those who desire to be continent, Gerson indicates. And how many of them desire to be continent [not to mention the thoughts of their hearts]?

17] Of course, in this sham life the monks live more closely in accordance with the Gospel! Christ does not succeed Moses in such a way as to remit sins on account of our works, but so as to set His own merits and His own propitiation on our behalf against God's wrath, that we may be freely forgiven. Now, he who, apart from Christ's propitiation, opposes his own merits to God's wrath, and on account of his own merits endeavors to obtain the remission of sins, whether he present the works of the Mosaic Law, or of the Decalog, or of the rule of Benedict, or of the rule of Augustine, or of other rules, *annuls the promise of Christ, has cast away Christ, and has fallen from grace.* This is the verdict of Paul.

18] But, behold, most clement Emperor Charles, behold, ye princes, behold, all ye ranks, how, great is the impudence of the adversaries! Although we have cited the declaration of Paul to this effect, they have written: *Wicked are those things that are here cited against monasticism.* But what **19]** is more certain

than that men obtain the remission of sins by faith for Christ's sake? And these wretches dare to call this a wicked opinion! We do not at all doubt that if you had been advised of this passage, you would have taken [will take] care that such blasphemy be removed from the Confutation.

But since it has been fully shown above that the opinion **20]** is wicked, that we obtain the remission of sins on account of our works, we shall be briefer at this place. For the prudent reader will easily be able to reason thence that we do not merit the remission of sins by monastic works. Therefore this blasphemy also is in no way to be endured which is read in Thomas, that *the monastic profession is equal to Baptism*. It is madness to make human tradition, which has neither God's command nor promise, equal to the ordinance of Christ, which has both the command and promise of God, which contains the covenant of grace and of eternal life.

21] *Secondly*. Obedience, poverty, and celibacy, provided the latter is not impure, are, as exercises, adiaphora [in which we are not to look for either sin or righteousness]. And for this reason the saints can use these without impiety, just as Bernard, Franciscus, and other holy men used them. And they used them on account of bodily advantage, that they might have more leisure to teach and to perform other godly offices, and not that the works themselves are, by themselves, works that justify or merit eternal life. Finally, they belong to the class of which Paul says, 1 Tim. 4, 8: *Bodily exercise 22] profiteth little*. And it is credible that in some places there are also at present good men, engaged in the ministry of the Word, who use these observances without wicked opinions [without hypocrisy and with the understanding that they do not regard their monasticism as holiness]. **23]** But to hold that these observances are services on account of which they are accounted just before God, and through which they merit eternal life, conflicts with the Gospel concerning the righteousness of faith, which teaches that for Christ's sake righteousness and eternal life are granted us. It conflicts also with the saying of Christ, Matt. 15, 9: *In vain do they worship Me, teaching for doctrines the commandments of men*. It conflicts also with this statement, Rom. 14, 23: *Whatsoever is not of faith is sin*. But how can they affirm that they are services which God approves as righteousness before Him when they have no testimony of God's Word?

24] But look at the impudence of the adversaries! They not only teach that these observances are justifying services, but they add that these services are more perfect, *i.e.*, meriting more the remission of sins and justification, than do other kinds of life [that they are states of perfection, *i.e.*, holier and higher states than the rest, such as marriage, rulership]. And here many false and pernicious opinions concur. They imagine that they [are the most holy people who] observe [not only] precepts and [but also] counsels [that is, the superior counsels, which Scripture issues concerning exalted gifts, not by way of command, but of advice]. Afterwards these liberal men, since they dream that they have the merits of supererogation, sell these **25]** to others. All these things are full of pharisaic vanity. For it is the height of impiety, to hold that they satisfy the Decalog in such a way that merits remain, while such precepts as these are accusing all the saints: *Thou shalt love the Lord, thy God, with all thine heart*, Deut. 6, 5. Likewise: *Thou shalt not covet*, Rom. 7, 7. [For as the First Commandment of God (*Thou shalt love the Lord, thy God, with all thy heart and with all thy soul and with all thy mind*) is higher than a man upon earth can comprehend, as it is the highest theology, from which all the prophets and all the apostles have drawn as from a spring their best and highest doctrines; yea, as it is such an exalted commandment, according to which alone all divine service, all honor to God, every offering, all thanksgiving in heaven and upon earth, must be regulated and judged, so that all divine service, high and precious and holy though it appear, if it be not in accordance with this commandment, is nothing but husks and shells without a kernel, yea, nothing but filth and abomination before God; which exalted commandment no

saint whatever has perfectly fulfilled, so that even Noah and Abraham, David, Peter and Paul acknowledged themselves imperfect and sinners: it is an unheard-of, pharisaic, yea, an actually diabolical pride for a sordid Barefooted monk or any similar godless hypocrite to say, yea, preach and teach, that he has observed and fulfilled the holy high commandment so perfectly, and according to the demands and will of God has done so many good works, that merit even superabounds to him. Yea, dear hypocrites, if the holy Ten Commandments and the exalted First Commandment of God were fulfilled as easily as the bread and remnants are put into the sack! They are shameless hypocrites with whom the world is plagued in this last time.] The prophet says, Ps. 116, 11: *All men are liars, i.e.*, not thinking aright concerning God, not fearing God sufficiently, not believing Him sufficiently. Therefore the monks falsely boast that in the observance of a monastic life the commandments are fulfilled, and more is done than what is commanded [that their good works and several hundred-weights of superfluous, superabundant holiness remain in store for them].

26] Again, this also is false, namely, that monastic observances are works of the counsels of the Gospel. For the Gospel does not advise concerning distinctions of clothing and meats and the renunciation of property. These are human traditions, concerning all of which it has been said, 1 Cor. 8, 8: *Meat commendeth us not to God*. Therefore they are neither justifying services nor perfection; yea, when they are presented covered with these titles, they are mere *doctrines of demons*.

27] Virginitly is recommended, but to those who have the gift, as has been said above. It is, however, a most pernicious error to hold that evangelical perfection lies in human traditions. For thus the monks even of the Mohammedans would be able to boast that they have evangelical perfection. Neither does it lie in the observance of other things which are called adiaphora, but because the kingdom of God is *righteousness and life in hearts*, Rom. 14, 17, perfection is growth in the fear of God, and in confidence in the mercy promised in Christ, and in devotion to one's calling; just as Paul also describes perfection 2 Cor. 3, 18: *We are changed from glory to glory, even as by the Spirit of the Lord*. He does not say: We are continually receiving another hood, or other sandals, or other girdles. It is deplorable that in the Church such pharisaic, yea, Mohammedan expressions should be read and heard as, that the perfection of the Gospel, of the kingdom of Christ, which is eternal life, should be placed in these foolish observances of vestments and of similar trifles.

28] Now hear our Areopagites [excellent teachers] as to what an unworthy declaration they have recorded in the Confutation. Thus they say: *It has been expressly declared in the Holy Scriptures that the monastic life merits eternal life if maintained by a due observance, which by the grace of God any monk can maintain; and, indeed, Christ has promised this as much more abundant to those who have left home or brothers*, etc., Matt. 19, 29. **29]** These are the words of the adversaries, in which it is first said most impudently that it is expressed in the Holy Scriptures that a monastic life merits eternal life. For where do the Holy Scriptures speak of a monastic life? Thus the adversaries plead their case, thus men of no account quote the Scriptures. Although no one is ignorant that the monastic life has recently been devised, nevertheless they cite the authority of Scripture, and say, too, that this their decree has been expressly declared in the Scriptures.

30] Besides, they dishonor Christ when they say that by monasticism men merit eternal life. God has ascribed not even to His Law the honor that it should merit eternal life, as He clearly says in Ezek. 20, 25: *I gave them also statutes that were not good, 31] and judgments whereby they should not live*. In the first place, it is certain that a monastic life does not merit the remission of sins, but we obtain this by faith freely, as has been said above. **32]** Secondly, for Christ's sake, through mercy, eternal life is granted to

those who by faith receive remission, and do not set their own merits against God's judgment, as Bernard also says with very great force: *It is necessary first of all to believe that you cannot have the remission of sins unless by God's indulgence. Secondly, that you can have no good work whatever, unless He has given also this. Lastly, that you can merit eternal life by no works, unless this also is given freely.* The rest that follows to the same effect we have above recited. Moreover, Bernard adds at the end: *Let no one deceive himself, because if he will reflect well, he will undoubtedly find that with ten thousand he cannot meet Him [namely, God] who cometh against him with twenty thousand.* **33]** Since, however, we do not merit the remission of sins or eternal life by the works of the divine Law, but it is necessary to seek the mercy promised in Christ, much less is this honor of meriting the remission of sins or eternal life to be ascribed to monastic observances, since they are mere human traditions.

34] Thus those who teach that the monastic life merits the remission of sins or eternal life, and transfer the confidence due Christ to these foolish observances, altogether suppress the Gospel concerning the free remission of sins and the promised mercy in Christ that is to be apprehended. Instead of Christ they worship their own hoods and their own filth. But since even they need mercy, they act wickedly in fabricating works of supererogation, and selling them [their superfluous claim upon heaven] to others.

35] We speak the more briefly concerning these subjects, because from those things which we have said above concerning justification, concerning repentance, concerning human traditions, it is sufficiently evident that monastic vows are not a price on account of which the remission of sins and life eternal are granted. And since Christ calls traditions useless services, they are in no way evangelical perfection.

36] But the adversaries cunningly wish to appear as if they modify the common opinion concerning perfection. They say that a monastic life is not perfection, but that it is a state in which to acquire perfection. It is prettily phrased! We remember that this correction is found in Gerson. For it is apparent that prudent men, offended by these immoderate praises of monastic life, since they did not venture to remove entirely from it the praise of perfection, have added the correction that it is a state in which to acquire perfection. **37]** If we follow this, monasticism will be no more a state of perfection than the life of a farmer or mechanic. For these are also, states in which to acquire perfection. For all men, in every vocation, ought to seek perfection, that is, to grow in the fear of God, in faith, in love towards one's neighbor, and similar spiritual virtues.

38] In the histories of the hermits there are examples of Anthony and of others which make the various spheres of life equal. It is written that when Anthony asked God to show him what progress he was making in this kind of life, a certain shoemaker in the city of Alexandria was indicated to him in a dream to whom he should be compared. The next day Anthony came into the city, and went to the shoemaker in order to ascertain his exercises and gifts, and, having conversed with the man, heard nothing except that early in the morning he prayed in a few words for the entire state, and then attended to his trade. Here Anthony learned that justification is not to be ascribed to the kind of life which he had entered [what God had meant by the revelation; for we are justified before God not through this or that life, but alone through faith in Christ].

39] But although the adversaries now moderate their praises concerning perfection, yet they actually think otherwise. For they sell merits, and apply them on behalf of others, under the pretext that they are observing precepts and counsels; hence they actually hold that they have superfluous merits. But what is it to arrogate to one's self perfection, if this is not? Again, it has been laid down in the Confutation that the monks endeavor to live more nearly in accordance with the Gospel. Therefore it ascribes perfection

to human traditions if they are living more nearly in accordance with the Gospel by not having property, being unmarried, and obeying the rule in clothing, meats, and like trifles.

40] Again, the Confutation says that the monks merit eternal life the more abundantly, and quotes Scripture, Matt. 19, 29: *Every one that hath forsaken houses*, etc. Accordingly, here, too, it claims perfection also for factitious religious rites. But this passage of Scripture in no way favors monastic life. For Christ does not mean that to forsake parents, wife, brethren, is a work that must be done because it merits the remission of sins and eternal life. Yea, such a, forsaking is cursed. For if any one forsakes parents or wife in order by this very work to merit the remission of sins or eternal life, this is done with dishonor to Christ.

41] There is, moreover, a two-fold forsaking. One occurs without a call, without God's command; this Christ does not approve, Matt. 15, 9. For the works chosen by us are useless services. But that Christ does not approve this flight appears the more clearly from the fact that He speaks of forsaking wife and children. We know, however, that God's commandment forbids the forsaking of wife and children. The forsaking which occurs by God's command is of a different kind, namely, when power or tyranny compels us either to depart or to deny the Gospel. Here we have the command that we should rather bear injury, that we should rather suffer not only wealth, wife, and children, but even life, to be taken from us. This forsaking Christ approves, and accordingly He adds: *For the Gospel's sake*, Mark 10, 29, in order to signify that He is speaking not of those who do injury to wife and children, but who bear injury on account of the confession of the Gospel. **42]** For the Gospel's sake we ought even to forsake our body. Here it would be ridiculous to hold that it would be a service to God to kill one's self, and without God's command to leave the body. So, too, it is ridiculous to hold that it is a service to God without God's command to forsake possessions, friends, wife, children.

43] Therefore it is evident that they wickedly distort Christ's word to a monastic life. Unless perhaps the declaration that they "receive a hundred-fold in this life" be in place here. For very many become monks not on account of the Gospel, but on account of sumptuous living and idleness, who find **44]** the most ample riches instead of slender patrimonies. But as the entire subject of monasticism is full of shams, so, by a false pretext, they quote testimonies of Scripture, and as a consequence they sin doubly, *i.e.*, they deceive men, and that, too, under the pretext of the divine name.

45] Another passage is also cited concerning perfection Matt. 19, 21: *If thou wilt be perfect, go and sell that thou hast, and give to the poor, and come and follow Me*. This passage has exercised many, who have imagined that it is perfection to cast away possessions and the control of property. **46]** Let us allow the philosophers to extol Aristippus, who cast a great weight of gold into the sea. [Cynics like Diogenes, who would have no house, but lay in a tub, may commend such heathenish holiness.] Such examples pertain in no way to Christian perfection. [Christian holiness consists in much higher matters than such hypocrisy.] The division, control, and possession of property are civil ordinances, approved by God's Word in the commandment, Ex. 20, 15: *Thou shalt not steal*. The abandonment of property has no command or advice in the Scriptures. For evangelical poverty does not consist in the abandonment of property, but in not being avaricious, in not trusting in wealth, just as David was poor in a most wealthy kingdom.

47] Therefore, since the abandonment of property is merely a human tradition, it is a useless service. Excessive also are the praises in the *Extravagant*, which says that the abdication of the ownership of all things for God's sake is meritorious and holy, and a way of perfection. And it is very dangerous to extol

with such excessive praises a matter conflicting with political order. [When inexperienced people hear such commendations, they conclude that it is unchristian to hold property; whence many errors and seditions follow; through such commendations Muentzer was deceived, and thereby many Anabaptists were led astray.] **48]** But [they say] Christ here speaks of perfection. Yea, they do violence to the text who quote it mutilated. Perfection is in that which Christ adds: **49]** *Follow Me*. An example of obedience in one's calling is here presented. And as callings are unlike [one is called to rulership, a second to be father of a family, a third to be a preacher], so this calling does not belong to all, but pertains properly to that person with whom Christ there speaks, just as the call of David to the kingdom, and of Abraham to slay his son, are not to be imitated by us. Callings are personal, just as matters of business themselves vary with times and persons; but the example of obedience is general. **50]** Perfection would have belonged to that young man if he had believed and obeyed this vocation. Thus perfection with us is that every one with true faith should obey his own calling. [Not that I should undertake a strange calling for which I have not the commission or command of God.]

51] *Thirdly*. In monastic vows chastity is promised. We have said above, however, concerning the marriage of priests, that the law of nature [or of God] in men cannot be removed by vows or enactments. And as all do not have the gift of continence, many because of weakness are unsuccessfully continent. Neither, indeed, can any vows or any enactments abolish the command of the Holy Ghost, 1 Cor. 7, 2: *To avoid fornication, let every man have his own wife*. Therefore this vow is not lawful in those who do not have the gift of continence, but who are polluted on account of weakness. **52]** Concerning this entire topic enough has been said above, in regard to which indeed it is strange, since the dangers and scandals are occurring before men's eyes, that the adversaries still defend their traditions contrary to the manifest command of God. Neither does the voice of Christ move them, who chides the Pharisees, Matt. 23, 13f, who had made traditions contrary to God's command.

53] *Fourthly*. Those who live in monasteries are released from their vows by such godless ceremonies as of the Mass applied on behalf of the dead for the sake of gain; the worship of saints, in which the fault is two-fold, both that the saints are put in Christ's place, and that they are wickedly worshiped, just as the Dominicans invented the rosary of the Blessed Virgin, which is mere babbling, not less foolish than it is wicked, and nourishes the most vain presumption. Then, too, these very impieties are applied only for the sake of **54]** gain. Likewise, they neither hear nor teach the Gospel concerning the free remission of sins for Christ's sake, concerning the righteousness of faith, concerning true repentance, concerning works which have God's command. But they are occupied either in philosophic discussions or in the handing down of ceremonies that obscure Christ.

55] We will not here speak of the entire service of ceremonies, of the lessons, singing, and similar things, which could be tolerated if they [were regulated as regards number, and if they] would be regarded as exercises, after the manner of lessons in the schools [and preaching], whose design is to teach the hearers, and, while teaching, to move some to fear or faith. But now they feign that these ceremonies are services of God, which merit the remission of sins for themselves and for others. For on this account they increase these ceremonies. But if they would undertake them in order to teach and exhort the hearers, brief and pointed lessons would be of more profit than these infinite babblings. **56]** Thus the entire monastic life is full of hypocrisy and false opinions [against the First and Second Commandments, against Christ]. To all these this danger also is added, that those who are in these fraternities are compelled to assent to those persecuting the truth. There are, therefore, many important and forcible reasons which free good men from the obligation to this kind of life.

57] *Lastly*, the canons themselves release many, who either without judgment [before they have attained a proper age] have made vows when enticed by the tricks of the monks, or have made vows under compulsion by friends. Such vows not even the canons declare to be vows. From all these considerations it is apparent that there are very many reasons which teach that monastic vows such as have hitherto been made are not vows; and for this reason a sphere of life full of hypocrisy and false opinions can be safely abandoned.

58] Here they present an objection derived from the Law concerning the Nazarites, Num. 6, 2f But the Nazarites did not take upon themselves their vows with the opinions which, we have hitherto said, we censure in the vows of the monks. The rite of the Nazarites was an exercise [a bodily exercise with fasting and certain kinds of food] or declaration of faith before men, and did not merit the remission of sins before God, did not justify before God. [For they sought this elsewhere, namely, in the promise of the blessed Seed.] Again, just as circumcision or the slaying of victims would not be a service of God now, so the rite of the Nazarites ought not to be presented now as a service, but it ought to be judged simply as an adiaphoron. It is not right to compare monasticism, devised without God's Word, as a service which should merit the remission of sins and justification, with the rite of the Nazarites, which had God's Word, and was not taught for the purpose of meriting the remission of sins, but to be an outward exercise, just as other ceremonies of the Law. The same can be said concerning other ceremonies prescribed in the Law.

59] The Rechabites also are cited, who did not have any possessions, and did not drink wine, as Jeremiah 35, 6f says. Yea, truly, the example of the Rechabites accords beautifully with our monks, whose monasteries excel the palaces of kings, and who live most sumptuously! And the Rechabites, in their poverty of all things, were nevertheless married. Our monks, although abounding in all voluptuousness, profess celibacy.

60] Besides, examples ought to be interpreted according to the rule, *i.e.*, according to certain and clear passages of Scripture, not contrary to the rule, that is, contrary to the Scriptures. **61]** It is very certain, however, that our observances do not merit the remission of sins or justification. Therefore, when the Rechabites are praised, it is necessary [it is certain] that these have observed their custom, not because they believed that by this they merited remission of sins, or that the work was itself a justifying service, or one on account of which they obtained eternal life, instead of, by God's mercy, for the sake of the promised Seed. But because they had the command of their parents, their obedience is praised, concerning which there is the commandment of God: *Honor thy father and mother*.

62] Then, too, the custom had a particular purpose: Because they were foreigners, not Israelites, it is apparent that their father wished to distinguish them by certain marks from their countrymen, so that they might not relapse into the impiety of their countrymen. He wished by these marks to admonish them of the [fear of God, the] doctrine of faith and immortality. **63]** Such an end is lawful. But for monasticism far different ends are taught. They feign that the works of monasticism are a service; they feign that they merit the remission of sins and justification. The example of the Rechabites is therefore unlike monasticism; to omit here other evils which inhere in monasticism at present.

64] They cite also from 1 Tim. 5, 11ff concerning widows, who, as they served the Church, were supported at the public expense, where it is said: *They will marry, having damnation, because* **65]** *they have cast off their first faith*. First, let us suppose that the Apostle is here speaking of vows [which, however, he is not doing]; still this passage will not favor monastic vows, which are made concerning

godless services, and in this opinion, that they merit the remission of sins and justification. For Paul, with ringing voice, condemns all services, all laws, all works, if they are observed in order to merit the remission of sins, or that, on account of them, instead of through mercy on account of Christ, we obtain remission of sins. On this account the vows of widows, if there were any, must have been unlike monastic vows.

66] Besides, if the adversaries do not cease to misapply the passage to vows, the prohibition that *no widow be selected who is less than sixty years*, 1 Tim. 5, 9, must be misapplied in the same way. Thus vows **67]** made before this age will be of no account. But the Church did not yet know these vows. Therefore Paul condemns widows, not because they marry, for he commands the younger to marry; but because, when supported at the public expense, they became wanton, and thus cast off faith. He calls this *first faith*, clearly not in a monastic vow, but in Christianity (of their Baptism, their Christian duty, their Christianity). And in this sense he understands faith in the same chapter, 5, 8: *If any one provide not for his own, and specialty for those of his own house, he hath denied the faith.* **68]** For he speaks otherwise of faith than the sophists. He does not ascribe faith to those who have mortal sin. He, accordingly, says that those cast off faith who do not care for their relatives. And in the same way he says that wanton women cast off faith.

69] We have recounted some of our reasons, and, in passing, have explained away the objections urged by the adversaries. And we have collected these matters, not only on account of the adversaries, but much more on account of godly minds, that they may have in view the reasons why they ought to disapprove of hypocrisy and fictitious monastic services, all of which indeed this one saying of Christ annuls, which reads, Matt. 15, 9: *In vain they do worship Me, teaching for doctrines the commandments of men.* Therefore the vows themselves and the observances of meats, lessons, chants, vestments, sandals, girdles, are useless services in God's sight. And all godly minds should certainly know that the opinion is simply pharisaic and condemned that these observances merit the remission of sins; that on account of them we are accounted righteous; that on account of them, and not through mercy on account of Christ, we obtain eternal life. And the holy men who have lived in these kinds of life must necessarily have learned, confidence in such observance having been rejected, that they had the remission of sins freely; that for Christ's sake through mercy they would obtain eternal life, and not for the sake of these services [therefore godly persons who were saved and continued to live in monastic life had finally come to this, namely, that they despaired of their monastic life, despised all their works as dung, condemned all their hypocritical service of God, and held fast to the promise of grace in Christ, as in the example of St. Bernard, saying, *Perdite vixi*, I have lived in a sinful way]; because God only approves services instituted by His Word, which services avail when used in faith.

Article XXVIII (XIV): Of Ecclesiastical Power.

2] Here the adversaries cry out violently concerning the privileges and immunities of the ecclesiastical estate, and they add the peroration: *All things are vain which are presented in the present article against the immunity of the churches and priests.* This is mere calumny; for in this article we have disputed concerning other things. Besides, we have frequently testified that we do not find fault with political

ordinances, and the gifts and privileges granted by princes.

3] But would that the adversaries would hear, on the other hand, the complaints of the churches and of godly minds! The adversaries courageously guard their own dignities and wealth; meanwhile, they neglect the condition of the churches; they do not care that the churches are rightly taught, and that the Sacraments are duly administered. To the priesthood they admit all kinds of persons indiscriminately. [They ordain rude asses; thus the Christian doctrine perished, because the Church was not supplied with efficient preachers.] Afterwards they impose intolerable burdens; as though they were delighted with the destruction of their fellowmen, they demand that their traditions be observed far more accurately than the Gospel. **4]** Now, in the most important and difficult controversies, concerning which the people urgently desire to be taught, in order that they may have something certain which they may follow, they do not release the minds which are most severely tortured with doubt; they only call to arms. Besides, in manifest matters [against manifest truth] they present decrees written in blood, which threaten horrible punishments to men unless they act clearly **5]** contrary to God's command. Here, on the other hand, you ought to see the tears of the poor, and hear the pitiable complaints of many good men, which God undoubtedly considers and regards, to whom one day you will render an account of your stewardship.

6] But although in the Confession we have in this article embraced various topics, the adversaries make no reply [act in true popish fashion], except that the bishops have the power of rule and coercive correction, in order to direct their subjects to the goal of eternal blessedness; and that the power of ruling requires the power to judge, to define, to distinguish and fix those things which are serviceable or conduce to the aforementioned end. These are the words of the Confutation, in which the adversaries teach us [but do not prove] that the bishops have the authority to frame laws (without the authority of the Gospel] useful for obtaining eternal life. The controversy is concerning this article.

7] [Regarding this matter we submit the following:] But we must retain in the Church this doctrine, namely, that we receive the remission of sins freely for Christ's sake, by faith. We must also retain this doctrine, namely, that human traditions are useless services, and therefore neither sin nor righteousness should be placed in meat, drink, clothing, and like things, the use of which Christ wished to be left free, since He says, Matt. 15, 11: *Not that which goeth into the mouth defileth the man*; and Paul, Rom. 14, 17: *The kingdom **8]** of God is not meat and drink*. Therefore the bishops have no right to frame traditions in addition to the Gospel, that they may merit the remission of sins, that they may be services which God is to approve as righteousness, and which burden consciences, as though it were a sin to omit them. All this is taught by that one passage in Acts, 15, 9, where the apostles say [Peter says] *that hearts are purified by faith*. And then they prohibit the imposing of a yoke, and show how great a danger this is, and enlarge upon the sin of those who burden the Church. Why tempt ye God? they say. By this thunderbolt our adversaries are in no way terrified, who defend by violence traditions and godless opinions.

For above they have also condemned Article XV, **9]** in which we have stated that traditions do not merit the remission of sins, and they here say that traditions conduce to eternal life. Do they merit the remission of sins? Are they services which God approves as righteousness? Do they quicken hearts? **10]** Paul to the Colossians, 2, 20ff, says that traditions do not profit with respect to eternal righteousness and eternal life; for the reason that food, drink, clothing and the like are things that perish with the using. But eternal life [which begins in this life inwardly by faith] is wrought in the heart by eternal things, *i.e.*, by the Word of God and the Holy Ghost. Therefore let the adversaries explain how traditions conduce to eternal life.

11] Since, however, the Gospel clearly testifies that traditions ought not to be imposed upon the Church in order to merit the remission of sins; in order to be services which God shall approve as righteousness; in order to burden consciences, so that to omit them is to be accounted as sin, the adversaries will never be able to show that the bishops have the power to institute such services.

12] Besides, we have declared in the Confession what power the Gospel ascribes to bishops. Those who are now bishops do not perform the duties of bishops according to the Gospel; although, indeed, they may be bishops according to canonical polity, which we do not censure. But we are speaking of a bishop according to the Gospel. **13]** And we are pleased with the ancient division of power into power of the order and power of *jurisdiction* [that is, the administration of the Sacraments and the exercise of spiritual jurisdiction]. Therefore the bishop has the power of the order, *i.e.*, the ministry of the Word and Sacraments; he has also the power of jurisdiction, *i.e.*, the authority to excommunicate those guilty of open crimes, and again to absolve them if they are converted and **14]** seek absolution. But their power is not to be tyrannical, *i.e.*, without a fixed law; nor regal, *i.e.*, above law; but they have a fixed command and a fixed Word of God, according to which they ought to teach, and according to which they ought to exercise their jurisdiction. Therefore, even though they should have some jurisdiction, it does not follow that they are able to institute new services. For services pertain in no way to jurisdiction. And they have the Word, they have the command, how far they ought to exercise jurisdiction, namely, if any one would do anything contrary to that Word which they have received from Christ. [For the Gospel does not set up a rule independently of the Gospel; that is quite clear and certain.]

15] Although in the Confession we also have added how far it is lawful for them to frame traditions, namely, not as necessary services, but so that there may be order in the Church, for the sake of tranquillity. And these traditions ought not to cast snares upon consciences, as though to enjoin necessary services; as Paul teaches when he says, Gal. 5, 1: *Stand fast, therefore, in the liberty wherewith Christ hath made us free, and be not entangled again with the yoke of bondage.* **16]** The use of such ordinances ought therefore to be left free, provided that offenses be avoided, and that they be not judged to be necessary services; just as the apostles themselves ordained [for the sake of good discipline] very many things which have been changed with time. Neither did they hand them down in such a way that it would not be permitted to change them. For they did not dissent from their own writings, in which they greatly labor lest the Church be burdened with the opinion that human rites are necessary services.

17] This is the simple mode of interpreting traditions, namely, that we understand them not as necessary services, and nevertheless, for the sake of avoiding offenses, we should observe them in the proper place. **18]** And thus many learned and great men in the Church have held. Nor do we see what can be said against this. For it is certain that the expression Luke 10, 16: *He that heareth you heareth Me*, does not speak of traditions, but is chiefly directed against traditions. For it is not *a mandatum cum libera* (a bestowal of unlimited authority), as they call it, but it is a *cautio de rato* (a caution concerning something prescribed), namely, concerning the special command [not a free, unlimited order and power, but a limited order namely, not to preach their own word, but God's Word and the Gospel], *i.e.*, the testimony given to the apostles, that we believe them with respect to the word of another, not their own. For Christ wishes to assure us, as was necessary, that we should know that the Word delivered by men is efficacious, and that no other word from heaven ought to be sought. **19]** *He that heareth you heareth Me*, cannot be understood of traditions. For Christ requires that they teach in such a way that [by their mouth] He Himself be heard, because He says: *He heareth Me*. Therefore He wishes His own voice, His own Word, to be heard, not human traditions. Thus a saying which is most especially in our favor, and contains the most important consolation and doctrine, these stupid men pervert to the most trifling

matters, the distinctions of food, vestments, and the like.

20] They quote also Heb. 13, 17: *Obey them that have the rule over you.* This passage requires obedience to the Gospel. For it does not establish a dominion for the bishops apart from the Gospel. Neither should the bishops frame traditions contrary to the Gospel, or interpret their traditions contrary to the Gospel. And when they do this, obedience is prohibited, according to Gal. 1, 9: *If any man preach any other gospel, let him be accursed.*

21] We make the same reply to Matt. 23, 3: *Whatsoever they bid you observe, that observe,* because evidently a universal command is not given that we should receive all things [even contrary to God's command and Word], since Scripture elsewhere, Acts 5, 29, bids us *obey God rather than men.* When, therefore, they teach wicked things, they are not to be heard. But these are wicked things, namely, that human traditions are services of God, that they are necessary services, that they merit the remission of sins and eternal life.

22] They present, as an objection, the public offenses and commotions which have arisen under pretext of our doctrine. To **23]** these we briefly reply. If all the scandals be brought together, still the one article concerning the remission of sins, that for Christ's sake through faith we freely obtain the remission of sins, **24]** brings so much good as to hide all evils. And this, in the beginning, gained for Luther not only our favor, but also that of many who are now contending against us. "For former favor ceases, and mortals are forgetful," says Pindar. Nevertheless, we neither desire to desert truth that is necessary to the Church, **25]** nor can we assent to the adversaries in condemning it. *For we ought to obey God rather than men.* Those who in the beginning condemned manifest truth, and are now persecuting it with the greatest cruelty, will give an account for the schism that has been occasioned. Then, too, are there no scandals **26]** among the adversaries? How much evil is there in the sacrilegious profanation of the Mass applied to gain! How great disgrace in celibacy! But let us omit a comparison. **27]** This is what we have replied to the Confutation for the time being. Now we leave it to the judgment of all the godly whether the adversaries are right in boasting that they have actually refuted our Confession from the Scriptures.

THE END.

[As regards the slander and complaint of the adversaries at the end of the Confutation, namely, that this doctrine is causing disobedience and other scandals, this is unjustly imputed to our doctrine. For it is evident that by this doctrine the authority of magistrates is most highly praised. Moreover, it is well known that in those localities where this doctrine is preached, the magistrates have hitherto, by the grace of God, been treated with all respect by the subjects.

But as to the want of unity and dissension in the Church, it is well known how these matters first happened, and who have caused the division, namely, the sellers of indulgences, who shamelessly preached intolerable lies, and afterwards condemned Luther for not approving of those lies, and besides, they again and again excited more controversies, so that Luther was induced to attack many other errors. But since our opponents would not tolerate the truth, and dared to promote manifest errors by force, it is easy to judge who is guilty of the schism. Surely, all the world, all wisdom, all power ought to yield to Christ and His holy Word. But the devil is the enemy of God, and therefore rouses all his might against Christ, to extinguish and suppress the Word of God. Therefore the devil with his members, setting himself against the Word of God, is the cause of the schism and want of unity. For we have most

zealously sought peace, and still most eagerly desire it, provided only we are not forced to blaspheme and deny Christ. For God, the discernor of all men's hearts, is our witness that we do not delight and have no joy in this awful disunion. On the other hand, our adversaries have so far not been willing to conclude peace without stipulating that we must abandon the saving doctrine of the forgiveness of sin by Christ without our merit, though Christ would be most foully blasphemed thereby.

And although, as is the custom of the world, it cannot be but that offenses have occurred in this schism through malice and by imprudent people; for the devil causes such offenses, to disgrace the Gospel; yet all this is of no account in view of the great comfort which this teaching has brought men, that for Christ's sake, without our merit, we have forgiveness of sins and a gracious God. Again, that men have been instructed that forsaking secular estates and magistracies is not a divine worship, but that such estates and magistracies are pleasing to God, and to be engaged in them is a real holy work and divine service.

If we also were to narrate the offenses of the adversaries, which, indeed, we have no desire to do, it would be a terrible list: what an abominable, blasphemous fair the adversaries have made of the Mass; what unchaste living has been instituted by their celibacy; how the Popes have for more than 400 years been engaged in wars against the emperors, have forgotten the Gospel, and only sought to be emperors themselves, and to bring all Italy into their power; how they have juggled the possessions of the Church; how through their neglect many false teachings and forms of worship have been set up by the monks. Is not their worship of the saints manifest pagan idolatry? All their writers do not say one word concerning faith in Christ, by which forgiveness of sin is obtained; the highest degree of holiness they ascribe to human traditions; it is chiefly of these that they write and preach. Moreover, this, too, ought to be numbered with their offenses, that they clearly reveal what sort of a spirit is in them, because they are now putting to death so many innocent, pious people on account of Christian doctrine. But we do not now wish to say more concerning this; for these matters should be decided in accordance with God's Word, regardless of the offenses on either side.

We hope that all Godfearing men will sufficiently see from this writing of ours that ours is the Christian doctrine and comforting and salutary to all godly men. Accordingly, we pray God to extend His grace to the end that His holy Gospel may be known and honored by all, for His glory, and for the peace, unity, and salvation of all of us. Regarding all these articles we offer to make further statements, if required.]

IV.

[The Smalcald Articles.]

Articles of Christian Doctrine

which were to have been presented on our part to the Council, if any had been assembled at Mantua or elsewhere, indicating what we could accept or yield, and what we could not.

Written by *Dr. Martin Luther*

In the Year 1537.

Preface of Dr. Martin Luther.

1] Since Pope Paul III convoked a Council last year, to assemble at Mantua about Whitsuntide, and afterwards transferred it from Mantua, so that it is not yet known where he will or can fix it, and we on our part either had to expect that we would be summoned also to the Council or [to fear that we would] be condemned unsummoned, I was directed to compile and collect the articles of our doctrine [in order that it might be plain] in case of deliberation as to what and how far we would be both willing and able to yield to the Papists, and in what points we intended to persevere and abide to the end.

2] I have accordingly compiled these articles and presented them to our side. They have also been accepted and unanimously confessed by our side, and it has been resolved that, in case the Pope with his adherents should ever be so bold as seriously and in good faith, without lying and cheating, to hold a truly free [legitimate] Christian Council (as, indeed, he would be in duty bound to do), they be publicly delivered in order to set forth the Confession of our Faith.

3] But though the Romish court is so dreadfully afraid of a free Christian Council, and shuns the light so shamefully, that it has [entirely] removed, even from those who are on its side, the hope that it will ever permit a free Council, much less that it will itself hold one, whereat, as is just, they [many Papists] are greatly offended and have no little trouble on that account [are disgusted with this negligence of the Pope], since they notice thereby that the Pope would rather see all Christendom perish and all souls damned than suffer either himself or his adherents to be reformed even a little, and his [their] tyranny to be limited, nevertheless I have determined meanwhile to publish these articles in plain print, so that, should I die before there would be a Council (as I fully expect and hope, because the knaves who flee the light and shun the day take such wretched pains to delay and hinder the Council), those who live and remain after me may have my testimony and confession to produce, in addition to the Confession which I have issued previously, whereby up to this time I have abided, and, by God's grace, will abide.

4] For what shall I say? How shall I complain? I am still living, writing, preaching, and lecturing daily; [and] yet there are found such spiteful men, not only among the adversaries, but also false brethren that profess to be on our side, as dare to cite my writings and doctrine directly against myself, and let me look

on and listen, although they know well that I teach otherwise, and as wish to adorn their venom with my labor, and under my name to [deceive and] mislead the poor people. [Good God!] Alas! what first will happen when I am dead?

5] Indeed, I ought to reply to everything while I am still living. But, again, how can I alone stop all the mouths of the devil? especially of those (as they all are poisoned) who will not hear or notice what we write, but solely exercise themselves with all diligence how they may most shamefully pervert and corrupt our word in every letter. These I let the devil answer, or at last Gods wrath, as they deserve. **6]** I often think of the good Gerson who doubts whether anything good should be [written and] published. If it is not done, many souls are neglected who could be delivered: but if it is done, the devil is there with malignant, villainous tongues without number which envenom and pervert everything, so that nevertheless the fruit [the usefulness of the writings] is prevented. **7]** Yet what they gain thereby is manifest. For while they have lied so shamefully against us and by means of lies wished to retain the people, God has constantly advanced His work, and been making their following ever smaller and ours greater, and by their lies has caused and still causes them to be brought to shame.

8] I must tell a story. There was a doctor sent here to Wittenberg from France, who said publicly before us that his king was sure and more than sure, that among us there is no church, no magistrate, no married life, but all live promiscuously as cattle, and each one does as he pleases. **9]** Imagine now, how will those who by their writings have instilled such gross lies into the king and other countries as the pure truth, look at us on that day before the judgment-seat of Christ? Christ, the Lord and Judge of us all, knows well that they lie and have [always] lied, His sentence they in turn, must hear; that I know certainly. God convert to repentance those who can be converted! Regarding the rest it will be said, Woe, and, alas! eternally.

10] But to return to the subject. I verily desire to see a truly Christian Council [assembled some time], in order that many matters and persons might be helped. Not that we need It, for our churches are now, through God's grace, so enlightened and equipped with the pure Word and right use of the Sacraments, with knowledge of the various callings and of right works, that we on our part ask for no Council, and on such points have nothing better to hope or expect from a Council. But we see in the bishoprics everywhere so many parishes vacant and desolate that one's heart would break, and yet neither the bishops nor canons care how the poor people live or die, for whom nevertheless Christ has died, and who are not permitted to hear Him speak with them as the true Shepherd with His sheep. **11]** This causes me to shudder and fear that at some time He may send a council of angels upon Germany utterly destroying us, like Sodom and Gomorrah, because we so wantonly mock Him with the Council.

12] Besides such necessary ecclesiastical affairs, there would be also in the political estate innumerable matters of great importance to improve. There is the disagreement between the princes and the states; usury and avarice have burst in like a flood, and have become lawful [are defended with a show of right]; wantonness, lewdness, extravagance in dress, gluttony, gambling, idle display, with all kinds of bad habits and wickedness, insubordination of subjects, of domestics and laborers of every trade, also the exactions [and most exorbitant selling prices] of the peasants (and who can enumerate all?) have so increased that they cannot be rectified by ten Councils and twenty Diets. **13]** If such chief matters of the spiritual and worldly estates as are contrary to God would be considered in the Council, they would have all hands so full that the child's play and absurdity of long gowns [official insignia], large tonsures, broad cinctures [or sashes], bishops' or cardinals' hats or maces, and like jugglery would in the mean time be forgotten. If we first had performed God's command and order in the spiritual and secular estate we

would find time enough to reform food, clothing, tonsures, and surplices. But if we want to swallow such camels, and, instead, strain at gnats, let the beams stand and judge the motes, we also might indeed be satisfied with the Council.

14] Therefore I have presented few articles; for we have without this so many commands of God to observe in the Church, the state and the family that we can never fulfil them. What, then, is the use, or what does it profit that many decrees and statutes thereon are made in the Council, especially when these chief matters commanded of God are neither regarded nor observed? Just as though He were bound to honor our jugglery as a reward of our treading His solemn commandments under foot. But our sins weigh upon us and cause God not to be gracious to us; for we do not repent, and, besides, wish to defend every abomination.

15] O Lord Jesus Christ, do Thou Thyself convoke a Council, and deliver Thy servants by Thy glorious advent! The Pope and his adherents are done for; they will have none of Thee. Do Thou, then, help us, who are poor and needy, who sigh to Thee, and beseech Thee earnestly, according to the grace which Thou hast given us, through Thy Holy Ghost who liveth and reigneth with Thee and the Father, blessed forever. Amen.

THE FIRST PART

Treats of the Sublime Articles Concerning the Divine Majesty, as:

I.

That Father, Son, and Holy Ghost, three distinct persons in one divine essence and nature, are one God, who has created heaven and earth.

II.

That the Father is begotten of no one; the Son of the Father; the Holy Ghost proceeds from Father and Son.

III.

That not the Father nor the Holy Ghost but the Son became man.

IV.

That the Son became man in this manner, that He was conceived, without the cooperation of man, by the Holy Ghost, and was born of the pure, holy [and always] Virgin Mary. Afterwards He suffered, died, was buried, descended to hell, rose from the dead, ascended to heaven, sits at the right hand of God, will

come to judge the quick and the dead, etc., as the Creed of the Apostles, as well as that of St. Athanasius, and the Catechism in common use for children, teach.

Concerning these articles there is no contention or dispute, since we on both sides confess them. Therefore it is not necessary now to treat further of them.

THE SECOND PART

Treats of the Articles which Refer to the Office and Work of Jesus Christ, or Our Redemption.

The first and chief article is this,

1] *That Jesus Christ, our God and Lord, died for our sins, and was raised again for our justification, Rom. 4, 25.*

2] *And He alone is the Lamb of God which taketh away the sins of the world, John 1, 29; and God has laid upon Him the iniquities of us all, Is. 53, 6.*

3] *Likewise: All have sinned and are justified without merit [freely, and without their own works or merits] by His grace, through the redemption that is in Christ Jesus, in His blood, Rom. 3, 23f*

4] Now, since it is necessary to believe this, and it cannot be otherwise acquired or apprehended by any work, law, or merit, it is clear and certain that this faith alone justifies us as St. Paul says, Rom. 3, 28: *For we conclude that a man is justified by faith, without the deeds of the Law.* Likewise 3, 26: *That He might be just, and the Justifier of him which believeth in Christ.*

5] Of this article nothing can be yielded or surrendered [nor can anything be granted or permitted contrary to the same], even though heaven and earth, and whatever will not abide, should sink to ruin. *For there is none other name under heaven, given among men whereby we must be saved, says Peter, Acts 4, 12. And with His stripes we are healed, Is. 53, 5.* And upon this article all things depend which we teach and practice in opposition to the Pope, the devil, and the [whole] world. Therefore, we must be sure concerning this doctrine, and not doubt; for otherwise all is lost, and the Pope and devil and all things gain the victory and suit over us.

Article II: Of the Mass.

1] That the Mass in the Papacy must be the greatest and most horrible abomination, as it directly and powerfully conflicts with this chief article, and yet above and before all other popish idolatries it has been the chief and most specious. For it has been held that this sacrifice or work of the Mass, even though it be rendered by a wicked [and abandoned] scoundrel, frees men from sins, both in this life and also in purgatory, while only the Lamb of God shall and must do this, as has been said above. Of this article nothing is to be surrendered or conceded, because the first article does not allow it.

2] If, perchance, there were reasonable Papists we might speak moderately and in a friendly way, thus: first, why they so rigidly uphold the Mass. For it is but a pure invention of men, and has not been commanded by God; and every invention of man we may [safely] discard, as Christ declares, Matt. 15, 9: *In vain do they worship Me, teaching for doctrines the commandments of men.*

3] Secondly. It is an unnecessary thing, which can be omitted without sin and danger.

4] Thirdly. The Sacrament can be received in a better and more blessed way [more acceptable to God], (yea, the only blessed way), according to the institution of Christ. Why, then, do they drive the world to woe and [extreme] misery on account of a fictitious, unnecessary matter, which can be well obtained in another and more blessed way?

5] Let [care be taken that] it be publicly preached to the people that the Mass as men's twaddle [commentitious affair or human figment] can be omitted without sin, and that no one will be condemned who does not observe it, but that he can be saved in a better way without the Mass. I wager [Thus it will come to pass] that the Mass will then collapse of itself, not only among the insane [rude] common people, but also among all pious, Christian, reasonable, God-fearing hearts; and that the more, when they would hear that the Mass is a [very] dangerous thing, fabricated and invented without the will and Word of God.

6] Fourthly. Since such innumerable and unspeakable abuses have arisen in the whole world from the buying and selling of masses, the Mass should by right be relinquished, if for no other purpose than to prevent abuses, even though in itself it had something advantageous and good. How much more ought we to relinquish it, so as to prevent [escape] forever these horrible abuses, since it is altogether unnecessary, useless, and dangerous, and we can obtain everything by a more necessary, profitable, and certain way without the Mass.

7] Fifthly. But since the Mass is nothing else and can be nothing else (as the Canon and all books declare), than a work of men (even of wicked scoundrels), by which one attempts to reconcile himself and others to God, and to obtain and merit the remission of sins and grace (for thus the Mass is observed when it is observed at the very best; otherwise what purpose would it serve?), for this very reason it must and should [certainly] be condemned and rejected. For this directly conflicts with the chief article, which says that it is not a wicked or a godly hireling of the Mass with his own work, but the Lamb of God and the Son of God, that taketh away our sins.

8] But if any one should advance the pretext that as an act of devotion he wishes to administer the Sacrament, or Communion, to himself, he is not in earnest [he would commit a great mistake, and would not be speaking seriously and sincerely]. For if he wishes to commune in sincerity, the surest and best way for him is in the Sacrament administered according to Christ's institution. But that one administer communion to himself is a human notion, uncertain, unnecessary, yea, even prohibited. And he does not know what he is doing, because without the Word of God he obeys a false human opinion and invention.

9] So, too, it is not right (even though the matter were otherwise correct) for one to use the common Sacrament of [belonging to] the Church according to his own private devotion, and without God's Word and apart from the communion of the Church to trifle therewith.

10] This article concerning the Mass will be the whole business of the Council. [The Council will perspire most over, and be occupied with this article concerning the Mass.] For if it were [although it would be] possible for them to concede to us all the other articles, yet they could not concede this. As

Campegius said at Augsburg that he would be torn to pieces before he would relinquish the Mass, so, by the help of God, I, too, would suffer myself to be reduced to ashes before I would allow a hireling of the Mass, be he good or bad, to be made equal to Christ Jesus, my Lord and Savior, or to be exalted above Him. Thus we are and remain eternally separated and opposed to one another. They feel well enough that when the Mass falls, the Papacy lies in ruins. Before they will permit this to occur, they will put us all to death if they can.

11] *In addition to all this, this dragon's tail, [I mean] the Mass, has begotten a numerous vermin-brood of manifold idolatries.*

12] First, purgatory. Here they carried their trade into purgatory by masses for souls, and vigils, and weekly, monthly, and yearly celebrations of obsequies, and finally by the Common Week and All Souls Day, by soul-baths so that the Mass is used almost alone for the dead, although Christ has instituted the Sacrament alone for the living. Therefore purgatory, and every solemnity, rite, and commerce connected with it, is to be regarded as nothing but a specter of the devil. For it conflicts with the chief article [which teaches] that only Christ, and not the works of men, are to help [set free] souls. Not to mention the fact that nothing has been [divinely] commanded or enjoined upon us concerning the dead. Therefore all this may be safely omitted, even if it were no error and idolatry.

13] The Papists quote here Augustine and some of the Fathers who are said to have written concerning purgatory, and they think that we do not understand for what purpose and to what end they spoke as they did. St. Augustine does not write that there is a purgatory nor has he a testimony of Scripture to constrain him thereto, but he leaves it in doubt whether there is one, and says that his mother asked to be remembered at the altar or Sacrament. Now, all this is indeed nothing but the devotion of men, and that, too, of individuals, and does not establish an article of faith, which is the prerogative of God alone.

14] Our Papists, however, cite such statements [opinions] of men in order that men should believe in their horrible, blasphemous, and cursed traffic in masses for souls in purgatory [or in sacrifices for the dead and oblations], etc. But they will never prove these things from Augustine. Now, when they have abolished the traffic in masses for purgatory, of which Augustine never dreamt, we will then discuss with them whether the expressions of Augustine without Scripture [being without the warrant of the Word] are to be admitted, and whether the dead should be remembered at the Eucharist. **15]** For it will not do to frame articles of faith from the works or words of the holy Fathers; otherwise their kind of fare, of garments, of house, etc., would have to become an article of faith, as was done with relics. [We have, however, another rule, namely] The rule is: The Word of God shall establish articles of faith, and no one else, not even an angel.

16] Secondly. From this it has followed that evil spirits have perpetrated much knavery [exercised their malice] by appearing as the souls of the departed, and with unspeakable [horrible] lies and tricks demanded masses, vigils, pilgrimages, and other alms. **17]** All of which we had to receive as articles of faith, and to live accordingly; and the Pope confirmed these things, as also the Mass and all other abominations. Here, too, there is no [cannot and must not be any] yielding or surrendering.

18] Thirdly. [Hence arose] the pilgrimages. Here, too, masses, the remission of sins and the grace of God were sought, for the Mass controlled everything. Now it is indeed certain that such pilgrimages, without the Word of God, have not been commanded us, neither are they necessary, since we can have these things [the soul can be cared for] in a better way, and can omit these pilgrimages without any sin and danger. Why therefore do they leave at home [desert] their own parish [their called ministers, their

parishes], the Word of God, wives, children, etc., who are ordained and [attention to whom is necessary and has been] commanded, and run after these unnecessary, uncertain, pernicious will-o'-the-wisps of the devil [and errors]? **19]** Unless the devil was riding [made insane] the Pope, causing him to praise and establish these practices, whereby the people again and again revolted from Christ to their own works, and became idolaters, which is worst of all; moreover, it is neither necessary nor commanded, but is senseless and doubtful, and besides harmful. Hence here, too, there can be no yielding or surrendering [to yield or concede anything here is not lawful], etc. **20]** And let this be preached, that such pilgrimages are not necessary, but dangerous; and then see what will become of them. [For thus they will perish of their own accord.]

21] Fourthly. Fraternities [or societies], in which cloisters, chapters, vicars have assigned and communicated (by a legal contract and sale) all masses and good works, etc., both for the living and the dead. This is not only altogether a human bauble, without the Word of God, entirely unnecessary and not commanded, but also contrary to the chief article, Of Redemption. Therefore it is in no way to be tolerated.

22] Fifthly. The relics, in which there are found so many falsehoods and tomfooleries concerning the bones of dogs and horses, that even the devil has laughed at such rascalities, ought long ago to have been condemned, even though there were some good in them; and so much the more because they are without the Word of God; being neither commanded nor counseled, they are an entirely unnecessary and useless thing. **23]** But the worst is that [they have imagined that] these relics had to work indulgence and the forgiveness of sins [and have revered them] as a good work and service of God, like the Mass, etc.

24] Sixthly. Here belong the precious indulgences granted (but only for money) both to the living and the dead, by which the miserable [sacrilegious and accursed] Judas, or Pope, has sold the merit of Christ, together with the superfluous merits of all saints and of the entire Church, etc. All these things [and every single one of them] are not to be borne, and are not only without the Word of God, without necessity, not commanded, but are against the chief article. For the merit of Christ is [apprehended and] obtained not by our works or pence, but from grace through faith, without money and merit; and is offered [and presented] not through the power of the Pope, but through the preaching of God's Word.

Of the Invocation of Saints.

25] The invocation of saints is also one of the abuses of Antichrist conflicting with the chief article, and destroys the knowledge of Christ. Neither is it commanded nor counseled, nor has it any example [or testimony] in Scripture, and even though it were a precious thing, as it is not [while, on the contrary, it is a most harmful thing], in Christ we have everything a thousandfold better [and surer, so that we are not in need of calling upon the saints].

26] And although the angels in heaven pray for us (as Christ Himself also does), as also do the saints on earth, and perhaps also in heaven, yet it does not follow thence that we should invoke and adore the angels and saints, and fast, hold festivals, celebrate Mass in their honor, make offerings, and establish churches, altars, divine worship, and in still other ways serve them, and regard them as helpers in need [as patrons and intercessors], and divide among them all kinds of help, and ascribe to each one a

particular form of assistance, as the Papists teach and do. For this is idolatry, and such honor belongs alone to God. **27]** For as a Christian and saint upon earth you can pray for me, not only in one, but in many necessities. But for this reason I am not obliged to adore and invoke you, and celebrate festivals, fast, make oblations, hold masses for your honor [and worship], and put my faith in you for my salvation. I can in other ways indeed honor, love, and thank you in Christ. **28]** If now such idolatrous honor were withdrawn from angels and departed saints, the remaining honor would be without harm and would quickly be forgotten. For when advantage and assistance, both bodily and spiritual, are no more to be expected, the saints will not be troubled [the worship of the saints will soon vanish], neither in their graves nor in heaven. For without a reward or out of pure love no one will much remember, or esteem, or honor them [bestow on them divine honor].

29] In short, the Mass itself and anything that proceeds from it, and anything that is attached to it, we cannot tolerate, but must condemn, in order that we may retain the holy Sacrament pure and certain, according to the institution of Christ, employed and received through faith.

Article III: Of Chapters and Cloisters.

1] That *chapters* and *cloisters* [colleges of canons and communistic dwellings], which were formerly founded with the good intention [of our forefathers] to educate learned men and chaste [and modest] women, ought again to be turned to such use, in order that pastors, preachers, and other ministers of the churches may be had, and likewise other necessary persons [fitted] for [the political administration of] the secular government [or for the commonwealth] in cities and countries, and well-educated, maidens for mothers and housekeepers, etc.

2] If they will not serve this purpose, it is better that they be abandoned or razed, rather than [continued and], with their blasphemous services invented by men, regarded as something better than the ordinary Christian life and the offices and callings ordained by God. For all this also is contrary to the first chief article concerning the redemption made through Jesus Christ. Add to this that (like all other human inventions) these have neither been commanded; they are needless and useless, and, besides, afford occasion for dangerous and vain labor [dangerous annoyances and fruitless worship], such services as the prophets call *Aven*, *i.e.*, pain and labor.

Article IV: Of the Papacy.

1] That the Pope is not, according to divine law or according to the Word of God the head of all Christendom (for this [name] belongs to One only, whose name is Jesus Christ), but is only the bishop and pastor of the Church at Rome, and of those who voluntarily or through a human creature (that is, a political magistrate) have attached themselves to him, to be Christians, not under him as a lord, but with him as brethren [colleagues] and comrades, as the ancient councils and the age of St. Cyprian show.

2] But to-day none of the bishops dare to address the Pope as brother as was done at that time [in the age of Cyprian]; but they must call him most gracious lord, even though they be kings or emperors. This [Such arrogance] we will not, cannot, must not take upon our conscience [with a good conscience approve]. Let him, however, who will do it, do so without us [at his own risk].

3] Hence it follows that all things which the Pope, from a power so false, mischievous, blasphemous, and arrogant, has done and undertaken. have been and still are purely diabolical affairs and transactions (with the exception of such things as pertain to the secular government, where God often permits much good to be effected for a people, even through a tyrant and [faithless] scoundrel) for the ruin of the entire holy [catholic or] Christian Church (so far as it is in his power) and for the destruction of the first and chief article concerning the redemption made through Jesus Christ.

4] For all his bulls and books are extant, in which he roars like a lion (as the angel in Rev. 12 depicts him, [crying out] that no Christian can be saved unless he obeys him and is subject to him in all things that he wishes, that he says, and that he does. All of which amounts to nothing less than saying: Although you believe in Christ, and have in Him [alone] everything that is necessary to salvation, yet it is nothing and all in vain unless you regard [have and worship] me as your god, and be subject and obedient to me. And yet it is manifest that the holy Church has been without the Pope for at least more than five hundred years, and that even to the present day the churches of the Greeks and of many other languages neither have been nor are yet under the Pope. **5]** Besides, as often remarked, it is a human figment which is not commanded, and is unnecessary and useless; for the holy Christian [or catholic] Church can exist very well without such a head, and it would certainly have remained better [purer, and its career would have been more prosperous] if such a head had not been raised up by the devil. **6]** And the Papacy is also of no use in the Church, because it exercises no Christian office; and therefore it is necessary for the Church to continue and to exist without the Pope.

7] And supposing that the Pope would yield this point, so as not to be supreme by divine right or from Gods command, but that we must have [there must be elected] a [certain] head, to whom all the rest adhere [as their support] in order that the [concord and] unity of Christians may be preserved against sects and heretics, and that such a head were chosen by men, and that it were placed within the choice and power of men to change or remove this head, just as the Council of Constance adopted nearly this course with reference to the Popes, deposing three and electing a fourth; supposing, I say, that the Pope and See at Rome would yield and accept this (which, nevertheless, is impossible; for thus he would have to suffer his entire realm and estate to be overthrown and destroyed, with all his rights and books, a thing which, to speak in few words, he cannot do), nevertheless, even in this way Christianity would not be helped, but many more sects would arise than before.

8] For since men would have to be subject to this head, not from God's command, but from their personal good pleasure, it would easily and in a short time be despised, and at last retain no member; neither would it have to be forever confined to Rome or any other place, but it might be wherever and in whatever church God would grant a man fit for the [taking upon him such a great] office. Oh, the complicated and confused state of affairs [perplexity] that would result!

9] Therefore the Church can never be better governed and preserved than if we all live under one head, Christ, and all the bishops equal in office (although they be unequal in gifts), be diligently joined in unity of doctrine, faith, Sacraments, prayer, and works of love, etc., as St. Jerome writes that the priests at Alexandria together and in common governed the churches, as did also the apostles, and afterwards all

bishops throughout all Christendom, until the Pope raised his head above all.

10] This teaching shows forcefully that the Pope is the very Antichrist, who has exalted himself above, and opposed himself against Christ because he will not permit Christians to be saved without his power, which, nevertheless, is nothing, and is neither ordained nor commanded by God. **11]** This is, properly speaking to *exalt himself above all that is called God* as Paul says, 2 Thess. 2, 4. Even the Turks or the Tartars, great enemies of Christians as they are, do not do this, but they allow whoever wishes to believe in Christ, and take bodily tribute and obedience from Christians.

12] The Pope, however, prohibits this faith, saying that to be saved a person must obey him. This we are unwilling to do, even though on this account we must die in God's name. **13]** This all proceeds from the fact that the Pope has wished to be called the supreme head of the Christian Church by divine right.

Accordingly he had to make himself equal and superior to Christ, and had to cause himself to be proclaimed the head and then the lord of the Church, and finally of the whole world, and simply God on earth, until he has dared to issue commands even to the angels in heaven. **14]** And when we distinguish the Pope's teaching from, or measure and hold it against, Holy Scripture, it is found [it appears plainly] that the Pope's teaching, where it is best, has been taken from the imperial and heathen law and treats of political matters and decisions or rights, as the Decretals show; furthermore, it teaches of ceremonies concerning churches, garments, food, persons and [similar] puerile, theatrical and comical things without measure, but in all these things nothing at all of Christ, faith, and the commandments of God. Lastly, it is nothing else than the devil himself, because above and against God he urges [and disseminates] his [papal] falsehoods concerning masses, purgatory, the monastic life, one's own works and [fictitious] divine worship (for this is the very Papacy [upon each of which the Papacy is altogether founded and is standing]), and condemns, murders and tortures all Christians who do not exalt and honor these abominations [of the Pope] above all things. Therefore, just as little as we can worship the devil himself as Lord and God, we can endure his apostle, the Pope, or Antichrist, in his rule as head or lord. For to lie and to kill, and to destroy body and soul eternally, that is wherein his papal government really consists, as I have very clearly shown in many books.

15] In these four articles they will have enough to condemn in the Council. For they cannot and will not concede us even the least point in one of these articles. Of this we should be certain, and animate ourselves with [be forewarned and made firm in] the hope that Christ, our Lord, has attacked His adversary, and he will press the attack home [pursue and destroy him] both by His Spirit and coming.
Amen.

16] For in the Council we will stand not before the Emperor or the political magistrate, as at Augsburg (where the Emperor published a most gracious edict, and caused matters to be heard kindly [and dispassionately]), but [we will appear] before the Pope and devil himself, who intends to listen to nothing, but merely [when the case has been publicly announced] to condemn, to murder and to force us to idolatry. Therefore we ought not here to kiss his feet, or to say: Thou art my gracious lord, but as the angel in Zechariah 3, 2 said to Satan: *The Lord rebuke thee, O Satan.*

THE THIRD PART OF THE ARTICLES.

Concerning the following articles we may [will be able to] treat with learned and reasonable men, or among ourselves. The Pope and his [the Papal] government do not care much about these. For with them conscience is nothing, but money, [glory] honors, power are [to them] everything.

I. Of Sin

1] Here we must confess, as Paul says in Rom. 5, 11, that *sin originated [and entered the world] from one man Adam, by whose disobedience all men were made sinners*, [and] subject to death and the devil. This is called original or capital sin.

2] The fruits of this sin are afterwards the evil deeds which are forbidden in the Ten Commandments, such as [distrust] unbelief, false faith, idolatry, to be without the fear of God, presumption [recklessness], despair, blindness [or complete loss of sight], and, in short not to know or regard God; furthermore to lie, to swear by [to abuse] God's name [to swear falsely], not to pray, not to call upon God, not to regard [to despise or neglect] God's Word, to be disobedient to parents, to murder, to be unchaste, to steal, to deceive, etc.

3] This hereditary sin is so deep and [horrible] a corruption of nature that no reason can understand it, but it must be [learned and] believed from the revelation of Scriptures, Ps. 51, 5; Rom. 6, 12ff ; Ex. 33, 3; Gen. 3, 7ff Hence, it is nothing but error and blindness in regard to this article what the scholastic doctors have taught, namely:

4] *That since the fall of Adam the natural powers of man have remained entire and incorrupt, and that man by nature has a right reason and a good will; which things the philosophers teach.*

5] *Again, that man has a free will to do good and omit evil, and, conversely, to omit good and do evil.*

6] *Again, that man by his natural powers can observe and keep [do] all the commands of God.*

7] *Again, that, by his natural powers, man can love God above all things and his neighbor as himself.*

8] *Again, if a man does as much as is in him, God certainly grants him His grace.*

9] *Again, if he wishes to go to the Sacrament, there is no need of a good intention to do good, but it is sufficient if he has not a wicked purpose to commit sin; so entirely good is his nature and so efficacious the Sacrament.*

10] *[Again,] that it is not founded upon Scripture that for a good work the Holy Ghost with His grace is necessary.*

11] Such and many similar things have arisen from want of understanding and ignorance as regards both this sin and Christ, our Savior and they are truly heathen dogmas, which we cannot endure. For if this

teaching were right [approved], then Christ has died in vain, since there is in man no defect nor sin for which he should have died; or He would have died only for the body, not for the soul, inasmuch as the soul is [entirely] sound, and the body only is subject to death.

II. Of the Law

1] Here we hold that the Law was given by God, first, to restrain sin by threats and the dread of punishment, and by the promise and offer of grace and benefit. But all this miscarried on account of the wickedness which sin has wrought in man. **2]** For thereby a part [some] were rendered worse, those, namely, who are hostile to [hate] the Law, because it forbids what they like to do, and enjoins what they do not like to do. Therefore, wherever they can escape [if they were not restrained by] punishment, they [would] do more against the Law than before. These, then, are the rude and wicked [unbridled and secure] men, who do evil wherever they [notice that they] have the opportunity.

3] The rest become blind and arrogant [are smitten with arrogance and blindness], and [insolently] conceive the opinion that they observe and can observe the Law by their own powers, as has been said above concerning the scholastic theologians; thence come the hypocrites and [self-righteous or] false saints.

4] But the chief office or force of the Law is that it reveal original sin with all its fruits, and show man how very low his nature has fallen, and has become [fundamentally and] utterly corrupted; as the Law must tell man that he has no God nor regards [cares for] God, and worships other gods, a matter which before and without the Law he would not have believed. In this way he becomes terrified, is humbled, desponds, despairs, and anxiously desires aid, but sees no escape; he begins to be an enemy of [enraged at] God, and to murmur, etc. **5]** This is what Paul says, Rom. 4, 15: *The Law worketh wrath.* And Rom. 5, 20: *Sin is increased by the Law. [The Law entered that the offense might abound.]*

III. Of Repentance.

1] This office [of the Law] the New Testament retains and urges, as St. Paul, Rom. 1, 18 does, saying: *The wrath of God is revealed from heaven against all ungodliness and unrighteousness of men.* Again, 3, 19: *All the world is guilty before God. No man is righteous before Him.* And Christ says, John 16, 8: *The Holy Ghost will reprove the world of sin.*

2] This, then, is the thunderbolt of God by which He strikes in a heap [hurls to the ground] both manifest sinners and false saints [hypocrites], and suffers no one to be in the right [declares no one righteous], but drives them all together to terror and despair. This is the hammer, as Jeremiah 23, 29 says: *Is not My Word like a hammer that breaketh the rock in pieces?* This is not *activa contritio* or manufactured repentance, but *passiva contritio* [torture of conscience], true sorrow of heart, suffering and sensation of death.

3] This, then, is what it means to begin true repentance; and here man must hear such a sentence as this: You are all of no account, whether you be manifest sinners or saints [in your own opinion]; you all must become different and do otherwise than you now are and are doing [no matter what sort of people you are], whether you are as great, wise, powerful, and holy as you may. Here no one is [righteous, holy],
godly, etc.

4] But to this office the New Testament immediately adds the consolatory promise of grace through the Gospel, which must be believed, as Christ declares, Mark 1, 15: *Repent and believe the Gospel, i.e., become different and do otherwise, and believe My promise.* And John, preceding Him, is called a preacher of repentance, however, for the remission of sins, *i.e.,* John was to accuse all, and convict them of being sinners, that they might know what they were before God, and might acknowledge that they were lost men, and might thus be prepared for the Lord, to receive grace, and to expect and accept from Him the remission of sins. Thus also Christ Himself says, Luke 24, 47: **6]** *Repentance and remission of sins must be preached in My name among all nations.*

7] But whenever the Law alone, without the Gospel being added exercises this its office there is [nothing else than] death and hell, and man must despair, like Saul and Judas; as St. Paul, Rom. 7, 10, says: *Through sin the Law killeth.* **8]** On the other hand, the Gospel brings consolation and remission not only in one way, but through the word and Sacraments, and the like, as we shall hear afterward in order that [thus] there is *with the Lord plenteous redemption*, as Ps. 130, 7 says against the dreadful captivity of sin.

9] However, we must now contrast the false repentance of the sophists with true repentance, in order that both may be the better understood.

Of the False Repentance of the Papists.

10] It was impossible that they should teach correctly concerning repentance, since they did not [rightly] know the real sins [the real sin]. For, as has been shown above, they do not believe aright concerning original sin, but say that the natural powers of man have remained [entirely] unimpaired and incorrupt; that reason can teach aright, and the will can in accordance therewith do aright [perform those things which are taught], that God certainly bestows His grace when a man does as much as is in him, according to his free will.

11] It had to follow thence [from this dogma] that they did [must do] penance only for actual sins such as wicked thoughts to which a person yields (for wicked emotion [concupiscence, vicious feelings, and inclinations], lust and improper dispositions [according to them] are not sins), and for wicked words and wicked deeds, which free will could readily have omitted.

12] And of such repentance they fix three parts contrition, confession, and satisfaction, with this [magnificent] consolation and promise added: If man truly repent, [feel remorse,] confess, render satisfaction, he thereby would have merited forgiveness, and paid for his sins before God [atoned for his sins and obtained a plenary redemption]. Thus in repentance they instructed men to repose confidence in their own works. **13]** Hence the expression originated, which was employed in the pulpit when public absolution was announced to the people: *Prolong O God, my life, until I shall make satisfaction for my*

sins and amend my life.

14] There was here [profound silence and] no mention of Christ nor faith; but men hoped by their own works to overcome and blot out sins before God. And with this intention we became priests and monks, that we might array ourselves against sin.

15] As to contrition, this is the way it was done: Since no one could remember all his sins (especially as committed through an entire year), they inserted this provision, namely, that if an unknown sin should be remembered later [if the remembrance of a concealed sin should perhaps return], this also must be repented of and confessed etc. Meanwhile they were [the person was] commended to the grace of God.

16] Moreover, since no one could know how great the contrition ought to be in order to be sufficient before God, they gave this consolation: He who could not have contrition, at least ought to have attrition, which I may call half a contrition or the beginning of contrition, for they have themselves understood neither of these terms nor do they understand them now, as little as I. Such attrition was reckoned as contrition when a person went to confession.

17] And when it happened that any one said that he could not have contrition nor lament his sins (as might have occurred in illicit love or the desire for revenge, etc.), they asked whether he did not wish or desire to have contrition [lament]. When one would reply Yes (for who, save the devil himself, would here say No?), they accepted this as contrition, and forgave him his sins on account of this good work of his [which they adorned with the name of contrition]. Here they cited the example of St. Bernard, etc.

18] Here we see how blind reason, in matters pertaining to God, gropes about, and, according to its own imagination, seeks for consolation in its own works, and cannot think of [entirely forgets] Christ and faith. But if it be [clearly] viewed in the light, this contrition is a manufactured and fictitious thought [or imagination], derived from man's own powers, without faith and without the knowledge of Christ. And in it the poor sinner, when he reflected upon his own lust and desire for revenge, would sometimes [perhaps] have laughed rather than wept [either laughed or wept, rather than to think of something else], except such as either had been truly struck by [the lightning of] the Law, or had been vainly vexed by the devil with a sorrowful spirit. Otherwise [with the exception of these persons] such contrition was certainly mere hypocrisy, and did not mortify the lust for sins [flames of sin]; for they had to grieve, while they would rather have continued to sin, if it had been free to them.

19] As regards confession, the procedure was this: Every one had [was enjoined] to enumerate all his sins (which is an impossible thing). This was a great torment. From such as he had forgotten [But if any one had forgotten some sins] he would be absolved on the condition that, if they would occur to him, he must still confess them. In this way he could never know whether he had made a sufficiently pure confession [perfectly and correctly], or when confessing would ever have an end. Yet he was pointed to his own works, and comforted thus: The more fully [sincerely and frankly] one confesses, and the more he humiliates himself and debases himself before the priest, the sooner and better he renders satisfaction for his sins; for such humility certainly would earn grace before God.

20] Here, too, there was no faith nor Christ, and the virtue of the absolution was not declared to him, but upon his enumeration of sins and his self-abasement depended his consolation. What torture, rascality, and idolatry such confession has produced is more than can be related.

21] As to satisfaction, this is by far the most involved [perplexing] part of all. For no man could know how much to render for a single sin, not to say how much for all. Here they have resorted to the device of

imposing a small satisfaction, which could indeed be rendered, as five Paternosters, a day's fast, etc.; for the rest [that was lacking] of the [in their] repentance they were directed to purgatory.

22] Here, too, there was nothing but anguish and [extreme] misery. [For] some thought that they would never get out of purgatory, because, according to the old canons seven years' repentance is required for a single mortal sin. **23]** Nevertheless, confidence was placed upon our work of satisfaction, and if the satisfaction could have been perfect, confidence would have been placed in it entirely, and neither faith nor Christ would have been of use. But this confidence was impossible. For although any one had done penance in that way for a hundred years, he would still not have known whether he had finished his penance. That meant forever to do penance and never to come to repentance.

24] Here now the Holy See at Rome, coming to the aid of the poor Church, invented indulgences, whereby it forgave and remitted [expiation or] satisfaction, first, for a single instance, for seven years, for a hundred years and distributed them among the cardinals and bishops, so that one could grant indulgence for a hundred years and another for a hundred days. But he reserved to himself alone the power to remit the entire satisfaction.

25] Now, since this began to yield money, and the traffic in bulls became profitable he devised the golden jubilee year [a truly gold-bearing year], and fixed it at Rome. He called this the remission of all punishment and guilt. Then the people came running, because every one would fain have been freed from this grievous, unbearable burden. This meant to find [dig up] and raise the treasures of the earth. Immediately the Pope pressed still further, and multiplied the golden years one upon another. But the more he devoured money, the wider grew his maw.

Later, therefore, he issued them [those golden years of his] by his legates [everywhere] to the countries, until all churches and houses were full of the Golden Year. **26]** At last he also made an inroad into purgatory among the dead, first, by founding masses and vigils, afterwards, by indulgences and the Golden Year, and finally souls became so cheap that he released one for a farthing.

27] But all this, too, was of no avail. For although the Pope taught men to depend upon, and trust in, these indulgences [for salvation], yet he rendered the [whole] matter again uncertain. For in his bulls he declares: Whoever would share in the indulgences or a Golden Year must be contrite, and have confessed, and pay money. Now, we have heard above that this contrition and confession are with them uncertain and hypocrisy. Likewise, also no one knew what soul was in purgatory, and if some were therein, no one knew which had properly repented and confessed. Thus he took the precious money [the Pope snatched up the holy pence], and comforted them meanwhile with [led them to confidence in] his power and indulgence, and [then again led them away from that and] directed them again to their uncertain work.

28] If, now [although], there were some who did not believe [acknowledge] themselves guilty of such actual sins in [committed by] thoughts, words, and works,—as I, and such as I, in monasteries and chapters [fraternities or colleges of priests], wished to be monks and priests, and by fasting, watching, praying, saying Mass, coarse garments, and hard beds, etc., fought against [strove to resist] evil thoughts, and in full earnest and with force wanted to be holy, and yet the hereditary, inborn evil sometimes did in sleep what it is wont to do (as also St. Augustine and Jerome among others confess),—still each one held the other in esteem, so that some, according to our teaching, were regarded as holy, without sin and full of good works, so much so that with this mind we would communicate and sell our good works to others, as being superfluous to us for heaven. This is indeed true, and seals, letters, and instances [that this

happened] are at hand.

29] [When there were such, I say,] These did not need repentance. For of what would they repent, since they had not indulged wicked thoughts? What would they confess [concerning words not uttered], since they had avoided words? For what should they render satisfaction, since they were so guiltless of any deed that they could even sell their superfluous righteousness to other poor sinners? Such saints were also the Pharisees and scribes in the time of Christ.

30] Here comes the fiery angel, St. John [Rev. 10], the true preacher of [true] repentance, and with one [thunderclap and] bolt hurls both [those selling and those buying works] on one heap, and says: *Repent!*

Matt. 3, 2. **31]** Now, the former [the poor wretches] imagine: Why, we have repented! The latter [the rest] say: We need no repentance. **32]** John says: Repent ye, both of you, for ye are false penitents; so are these [the rest] false saints [or hypocrites], and all of you on either side need the forgiveness of sins, because neither of you know what true sin is not to say anything about your duty to repent of it and shun it. For no one of you is good; you are full of unbelief, stupidity, and ignorance of God and God's will.

For here He is present *of whose fulness have all we received, and grace for grace*, John 1, 16, and without Him no man can be just before God. Therefore, if you wish to repent, repent aright; your penance will not accomplish anything [is nothing]. And you hypocrites, who do not need repentance, you serpents' brood, who has assured you that you will escape the wrath to come? etc. Matt. 3, 7; Luke 3, 7.

33] In the same way Paul also preaches, Rom. 3, 10–12: *There is none righteous, there is none that understandeth, there is none that seeketh after God, there is none that doeth good, no not one; they are all gone out of the way; they are together become unprofitable.* **34]** And Acts 17, 30: *God now commandeth all men everywhere to repent.* "All men," he says; no one excepted who is a man. **35]** This repentance teaches us to discern sin, namely, that we are altogether lost, and that there is nothing good in us from head to foot [both within and without], and that we must absolutely become new and other men.

36] This repentance is not piecemeal [partial] and beggarly [fragmentary], like that which does penance for actual sins, nor is it uncertain like that. For it does not debate what is or is not sin, but hurls everything on a heap, and says: All in us is nothing but sin [affirms that, with respect to us, all is simply sin (and there is nothing in us that is not sin and guilt)]. What is the use of [For why do we wish] investigating, dividing, or distinguishing a long time? For this reason, too, this contrition is not [doubtful or] uncertain. For there is nothing left with which we can think of any good thing to pay for sin, but there is only a sure despairing concerning all that we are, think, speak, or do [all hope must be cast aside in respect of everything], etc.

37] In like manner confession, too, cannot be false, uncertain, or piecemeal [mutilated or fragmentary]. For he who confesses that all in him is nothing but sin comprehends all sins, excludes none, forgets none.

38] Neither can the satisfaction be uncertain, because it is not our uncertain, sinful work, but it is the suffering and blood of the [spotless and] innocent Lamb of God who taketh away the sin of the world.

39] Of this repentance John preaches, and afterwards Christ in the Gospel, and we also. By this [preaching of] repentance we dash to the ground the Pope and everything that is built upon our good works. For all is built upon a rotten and vain foundation, which is called a good work or law, even though no good work is there, but only wicked works, and no one does the Law (as Christ, John 7, 19, says), but all transgress it. Therefore the building [that is raised upon it] is nothing but falsehood and hypocrisy, even [in the part] where it is most holy and beautiful.

40] And in Christians this repentance continues until death, because, through the entire life it contends with sin remaining in the flesh, as Paul, Rom. 7, 14–25, [shows] testifies that he *wars with the law in his members*, etc.; and that, not by his own powers, but by the gift of the Holy Ghost that follows the remission of sins. This gift daily cleanses and sweeps out the remaining sins, and works so as to render man truly pure and holy.

41] The Pope, the theologians, the jurists, and every other man know nothing of this [from their own reason], but it is a doctrine from heaven, revealed through the Gospel, and must suffer to be called heresy by the godless saints [or hypocrites].

42] On the other hand, if certain sectarists would arise, some of whom are perhaps already extant, and in the time of the insurrection [of the peasants] came to my own view, holding that all those who had once received the Spirit or the forgiveness of sins, or had become believers, even though they should afterwards sin, would still remain in the faith, and such sin would not harm them, and [hence] crying thus: “Do whatever you please; if you believe, it all amounts to nothing; faith blots out all sins,” etc.—they say, besides, that if any one sins after he has received faith and the Spirit, he never truly had the Spirit and faith: I have had before me [seen and heard] many such insane men, and I fear that in some such a devil is still remaining [hiding and dwelling].

43] It is, accordingly, necessary to know and to teach that when holy men, still having and feeling original sin, also daily repenting of and striving with it, happen to fall into manifest sins, as David into adultery, murder, and blasphemy, that then faith and the Holy Ghost has departed from them [they cast out faith and the Holy Ghost]. For the Holy Ghost does not permit sin to have dominion, to gain the upper hand so as to be accomplished, but represses and restrains it so that it must not do what it wishes. But if it does what it wishes, the Holy Ghost and faith are [certainly] not present. For St. John says, 1 John 3, 9: *Whosoever is born of God doth not commit sin, ... and he cannot sin*. And yet it is also the truth when the same St. John says, 1, 8: *If we say that we have no sin, we deceive ourselves and the truth is not in us*.

IV. Of the Gospel.

We will now return to the Gospel, which not merely in one way gives us counsel and aid against sin; for God is superabundantly rich [and liberal] in His grace [and goodness]. First, through the spoken Word by which the forgiveness of sins is preached [He commands to be preached] in the whole world; which is the peculiar office of the Gospel. Secondly, through Baptism. Thirdly, through the holy Sacrament of the Altar. Fourthly, through the power of the keys, and also through the mutual conversation and consolation of brethren, Matt. 18, 20: *Where two or three are gathered together*, etc.

V. Of Baptism.

- 1]** Baptism is nothing else than the Word of God in the water, commanded by His institution, or, as Paul says, *a washing in the Word*; as also Augustine says: *Let the Word come to the element, and it becomes a Sacrament.* **2]** And for this reason we do not hold with Thomas and the monastic preachers [or Dominicans] who forget the Word (God's institution) and say that God has imparted to the water a spiritual power, which through the water washes away sin. **3]** Nor [do we agree] with Scotus and the Barefooted monks [Minorites or Franciscan monks], who teach that, by the assistance of the divine will, Baptism washes away sins, and that this ablution occurs only through the will of God, and by no means through the Word or water.
- 4]** Of the baptism of children we hold that children ought to be baptized. For they belong to the promised redemption made through Christ, and the Church should administer it [Baptism and the announcement of that promise] to them.

VI. Of the Sacrament of the Altar.

- 1]** Of the Sacrament of the Altar we hold that bread and wine in the Supper are the true body and blood of Christ, and are given and received not only by the godly, but also by wicked Christians.
- 2]** And that not only one form is to be given. [For] we do not need that high art [specious wisdom] which is to teach us that under the one form there is as much as under both, as the sophists and the Council of Constance teach. **3]** For even if it were true that there is as much under one as under both, yet the one form only is not the entire ordinance and institution [made] ordained and commanded by Christ. **4]** And we especially condemn and in God's name execrate those who not only omit both forms but also quite autocratically [tyrannically] prohibit, condemn, and blaspheme them as heresy, and so exalt themselves against and above Christ, our Lord and God [opposing and placing themselves ahead of Christ], etc.
- 5]** As regards transubstantiation, we care nothing about the sophistical subtlety by which they teach that bread and wine leave or lose their own natural substance, and that there remain only the appearance and color of bread, and not true bread. For it is in perfect agreement with Holy Scriptures that there is, and remains, bread, as Paul himself calls it, 1 Cor. 10, 16: *The bread which we break.* And 1 Cor. 11, 28: *Let him so eat of that bread.*

VII. Of the Keys.

- 1]** The keys are an office and power given by Christ to the Church for binding and loosing sin, not only the gross and well-known sins, but also the subtle, hidden, which are known only to God, as it is written

in Ps. 19, 13: *Who can understand his errors?* And in Rom. 7, 25 St. Paul himself complains *that with the flesh he serves the law of sin.* **2]** For it is not in our power, but belongs to God alone, to judge which, how great, and how many the sins are, as it is written in Ps. 143, 2: *Enter not into judgment with Thy servant; for in Thy sight shall no man living be justified.* **3]** And Paul says, 1 Cor. 4, 4: *For I know nothing by myself; yet am I not hereby justified.*

VIII. Of Confession.

1] Since Absolution or the Power of the Keys is also an aid and consolation against sin and a bad conscience, ordained by Christ [Himself] in the Gospel, Confession or Absolution ought by no means to be abolished in the Church, especially on account of [tender and] timid consciences and on account of the untrained [and capricious] young people, in order that they may be examined, and instructed in the Christian doctrine.

2] But the enumeration of sins ought to be free to every one, as to what he wishes to enumerate or not to enumerate. For as long as we are in the flesh, we shall not lie when we say: "I am a poor man [I acknowledge that I am a miserable sinner], full of sin." Rom. 7, 23: *I see another law in my members,* etc. For since private absolution originates in the Office of the Keys, it should not be despised [neglected], but greatly and highly esteemed [of the greatest worth], as [also] all other offices of the Christian Church.

3] And in those things which concern the spoken, outward Word, we must firmly hold that God grants His Spirit or grace to no one, except through or with the preceding outward Word, in order that we may [thus] be protected against the enthusiasts, *i.e.*, spirits who boast that they have the Spirit without and before the Word, and accordingly judge Scripture or the spoken Word, and explain and stretch it at their pleasure, as Muenzer did, and many still do at the present day, who wish to be acute judges between the Spirit and the letter, and yet know not what they say or declare. **4]** For [indeed] the Papacy also is nothing but sheer enthusiasm, by which the Pope boasts that all rights exist in the shrine of his heart, and whatever he decides and commands with [in] his church is spirit and right, even though it is above and contrary to Scripture and the spoken Word.

5] All this is the old devil and old serpent, who also converted Adam and Eve into enthusiasts, and led them from the outward Word of God to spiritualizing and self-conceit, and nevertheless he accomplished this through other outward words. **6]** Just as also our enthusiasts [at the present day] condemn the outward Word, and nevertheless they themselves are not silent, but they fill the world with their pratings and writings, as though, indeed, the Spirit could not come through the writings and spoken word of the apostles, but [first] through their writings and words he must come. Why [then] do not they also omit their own sermons and writings, until the Spirit Himself come to men, without their writings and before them, as they boast that He has come into them without the preaching of the Scriptures? But of these matters there is not time now to dispute at greater length; we have elsewhere sufficiently urged this subject.

7] For even those who believe before Baptism, or become believing in Baptism, believe through the preceding outward Word, as the adults, who have come to reason, must first have heard: *He that*

believeth and is baptized shall be saved, even though they are at first unbelieving, and receive the Spirit and Baptism ten years afterwards. **8]** Cornelius, Acts 10, 1ff, had heard long before among the Jews of the coming Messiah, through whom he was righteous before God, and in such faith his prayers and alms were acceptable to God (as Luke calls him devout and God-fearing), and without such preceding Word and hearing could not have believed or been righteous. But St. Peter had to reveal to him that the Messiah (in whom, as one that was to come, he had hitherto believed) now had come, lest his faith concerning the coming Messiah hold him captive among the hardened and unbelieving Jews, but know that he was now to be saved by the present Messiah, and must not, with the [rabble of the] Jews deny nor persecute Him.

9] In a word, enthusiasm inheres in Adam and his children from the beginning [from the first fall] to the end of the world, [its poison] having been implanted and infused into them by the old dragon, and is the origin, power [life], and strength of all heresy, especially of that of the Papacy and Mahomet. **10]** Therefore we ought and must constantly maintain this point, that God does not wish to deal with us otherwise than through the spoken Word and the Sacraments. **11]** It is the devil himself whatsoever is extolled as Spirit without the Word and Sacraments. For God wished to appear even to Moses through the burning bush and spoken Word; and no prophet neither Elijah nor Elisha, received the Spirit without the Ten Commandments [or spoken Word]. **12]** Neither was John the Baptist conceived without the preceding word of Gabriel, nor did he leap in his mother's womb without the voice of Mary. **13]** And Peter says, 2 Pet. 1, 21: *The prophecy came not by the will of man; but holy men of God spake as they were moved by the Holy Ghost*. Without the outward Word, however, they were not holy, much less would the Holy Ghost have moved them to speak when they still were unholy [or profane]; for they were holy, says he, since the Holy Ghost spake through them.

IX. Of Excommunication.

The greater excommunication, as the Pope calls it, we regard only as a civil penalty, and it does not concern us ministers of the Church. But the lesser, that is, the true Christian excommunication, consists in this, that manifest and obstinate sinners are not admitted to the Sacrament and other communion of the Church until they amend their lives and avoid sin. And ministers ought not to mingle secular punishments with this ecclesiastical punishment, or excommunication.

X. Of Ordination and the Call.

1] If the bishops would be true bishops [would rightly discharge their office], and would devote themselves to the Church and the Gospel, it might be granted to them for the sake of love and unity, but not from necessity, to ordain and confirm us and our preachers; omitting, however, all comedies and spectacular display [deceptions, absurdities, and appearances] of unchristian [heathenish] parade and pomp. **2]** But because they neither are, nor wish to be, true bishops, but worldly lords and princes, who

will neither preach, nor teach, nor baptize, nor administer the Lord's Supper, nor perform any work or office of the Church, and, moreover, persecute and condemn those who discharge these functions, having been called to do so, the Church ought not on their account to remain without ministers [to be forsaken by or deprived of ministers].

3] Therefore, as the ancient examples of the Church and the Fathers teach us, we ourselves will and ought to ordain suitable persons to this office; and, even according to their own laws, they have not the right to forbid or prevent us. For their laws say that those ordained even by heretics should be declared [truly] ordained and stay ordained [and that such ordination must not be changed], as St. Jerome writes of the Church at Alexandria, that at first it was governed in common by priests and preachers, without bishops.

XI. Of the Marriage of Priests.

1] To prohibit marriage, and to burden the divine order of priests with perpetual celibacy, they have had neither authority nor right [they have done out of malice, without any honest reason], but have acted like antichristian, tyrannical, desperate scoundrels [have performed the work of antichrist, of tyrants and the worst knaves], and have thereby caused all kinds of horrible, abominable, innumerable sins of unchastity [depraved lusts], in which they still wallow. **2]** Now, as little as we or they have been given the power to make a woman out of a man or a man out of a woman, or to nullify either sex, so little have they had the power to [sunder and] separate such creatures of God, or to forbid them from living [and cohabiting] honestly in marriage with one another. **3]** Therefore we are unwilling to assent to their abominable celibacy, nor will we [even] tolerate it, but we wish to have marriage free as God has instituted [and ordained] it, and we wish neither to rescind nor hinder His work; for Paul says, 1 Tim. 4, 1ff, that this [prohibition of marriage] is *a doctrine of devils*.

XII. Of the Church.

1] We do not concede to them that they are the Church, and [in truth] they are not [the Church]; nor will we listen to those things which, under the name of Church, they enjoin or forbid. **2]** For, thank God, [to-day] a child seven years old knows what the Church is, namely, the holy believers and lambs who hear the voice of their Shepherd. For the children pray thus: I believe in one holy [catholic or] Christian Church. **3]** This holiness does not consist in albs, tonsures, long gowns, and other of their ceremonies devised by them beyond Holy Scripture, but in the Word of God and true faith.

XIII. How One is Justified before God, and of Good Works.

1] What I have hitherto and constantly taught concerning this I know not how to change in the least, namely, that by faith, as St. Peter says, we acquire a new and clean heart, and God will and does account us entirely righteous and holy for the sake of Christ, our Mediator. And although sin in the flesh has not yet been altogether removed or become dead, yet He will not punish or remember it.

2] And such faith, renewal, and forgiveness of sins is followed by good works. And what there is still sinful or imperfect also in them shall not be accounted as sin or defect, even [and that, too] for Christ's sake; but the entire man, both as to his person and his works, is to be called and to be righteous and holy from pure grace and mercy, shed upon us [unfolded] and spread over us in Christ. 3] Therefore we cannot boast of many merits and works, if they are viewed apart from grace and mercy, but as it is written, 1 Cor. 1, 31: *He that glorieth, let him glory in the Lord*, namely, that he has a gracious God. For thus all is well. 4] We say, besides, that if good works do not follow, faith is false and not true.

XIV. Of Monastic Vows.

1] As monastic vows directly conflict with the first chief article, they must be absolutely abolished. For it is of them that Christ says, Matt. 24, 5. 23ff : *I am Christ*, etc. 2] For he who makes a vow to live as a monk believes that he will enter upon a mode of life holier than ordinary Christians lead, and wishes to earn heaven by his own works not only for himself, but also for others; this is to deny Christ. 3] And they boast from their St. Thomas that a monastic vow is equal to Baptism. This is blasphemy [against God].

XV. Of Human Traditions.

1] The declaration of the Papists that human traditions serve for the remission of sins, or merit salvation, is [altogether] unchristian and condemned, as Christ says Matt. 15, 9: *In vain they do worship Me, teaching for doctrines the commandments of men*. 2] Again, Titus 1, 14: *That turn from the truth*. Again, when they declare that it is a mortal sin if one breaks these ordinances [does not keep these statutes], this, too, is not right.

3] These are the articles on which I must stand, and, God willing, shall stand even to my death; and I do not know how to change or to yield anything in them. If any one wishes to yield anything, let him do it at the peril of his conscience.

4] Lastly, there still remains the Pope's bag of impostures concerning foolish and childish articles, as, the dedication of churches, the baptism of bells, the baptism of the altarstone, and the inviting of sponsors to these rites, who would make donations towards them. Such baptizing is a reproach and mockery of Holy

Baptism, hence should not be tolerated. **5]** Furthermore, concerning the consecration of wax-tapers, palm-branches, cakes, oats, [herbs,] spices, etc., which indeed, cannot be called consecrations, but are sheer mockery and fraud. And such deceptions there are without number, which we commend for adoration to their god and to themselves, until they weary of it. We will [ought to] have nothing to do with them.

1] *Dr. Martin Luther* subscribed.

2] *Dr. Justus Jonas*, Rector, subscribed with his own hand.

3] *Dr. John Bugenhagen, Pomeranus*, subscribed.

4] *Dr. Caspar Creutziger* subscribed.

5] *Niclas Ambsdorf* of Magdeburg subscribed.

6] *George Spalatin* of Altenburg subscribed.

7] I, *Philip Melancthon*, also regard [approve] the above articles as right and Christian. But regarding the Pope I hold that, if he would allow the Gospel, his superiority over the bishops which he has otherwise, is conceded to him by human right also by us, for the sake of peace and general unity of those Christians who are also under him, and may be under him hereafter.

8] *John Agricola* of Eisleben subscribed.

9] *Gabriel Didymus* subscribed.

10] I, *Dr. Urban Rhegius*, Superintendent of the churches in the Duchy of Lueneburg, subscribe in my own name and in the name of my brethren, and of the Church of Hannover.

11] I, *Stephen Agricola*, Minister at Hof, subscribe.

12] Also I, *John Draconites*, Professor and Minister at Marburg, subscribe.

13] I, *Conrad Figenbotz*, for the glory of God subscribe that I have thus believed, and am still preaching and firmly believing as above.

14] I, *Andrew Osiander* of Nuernberg, subscribe.

15] I, Magister *Veit Dieterich*, Minister at Nuernberg, subscribe.

16] I, *Erhard Schnepf*, Preacher at Stuttgart, subscribe.

17] *Conrad Oetinger*, Preacher of Duke Ulrich at Pforzheim.

18] *Simon Schnevveis*, Pastor of the Church at Crailsheim.

19] I, *John Schlainhauffen*, Pastor of the Church at Koethen, subscribe.

20] The Reverend Magister *George Helt* of Forchheim.

21] The Reverend Magister *Adam of Fulda*, Preacher in Hesse.

22] The Reverend Magister *Anthony Corvinus*, Preacher in Hesse.

23] I, Doctor *John Bugenhagen, Pomeranus*, again subscribe in the name of Magister *John Brentz*, as on departing from Smalcald he directed me orally and by a letter, which I have shown to those brethren who have subscribed.

24] I, *Dionysius Melander*, subscribe to the Confession, the Apology, and the Concordia on the subject of the Eucharist.

25] *Paul Rhodius*, Superintendent of Stettin.

26] *Gerard Oeniken*, Superintendent of the Church at Minden.

27] I, *Brixius Northanus*, Minister of the Church of Christ which is at Soest, subscribe to the Articles of the Reverend Father Martin Luther, and confess that hitherto I have thus believed and taught, and by the Spirit of Christ I shall continue thus to believe and teach.

28] *Michael Coelius*, Preacher at Mansfeld, subscribed.

29] The Reverend Magister *Peter Geltner*, Preacher at Frankfort, subscribed.

30] *Wendal Faber*, Pastor of Seeburg in Mansfeld.

31] I, *John Aepinus*, subscribe.

32] Likewise, I, *John Amsterdam* of Bremen.

33] I, *Frederick Myconius*, Pastor of the Church at Gotha in Thuringia, subscribe in my own name and in that of Justus Menius of Eisenach

34] I, Doctor *John Lang*, Preacher of the Church at Erfurt, subscribe with my own hand in my own name, and in that of my other coworkers in the Gospel, namely:

35] The Reverend Licentiate *Ludwig Platz* of Melsungen.

36] The Reverend Magister *Sigismund Kirchner*.

37] The Reverend *Wolfgang Kismetter*.

38] The Reverend *Melchior Weitmann*.

39] The Reverend *John Tall*.

40] The Reverend *John Kilian*.

41] The Reverend *Nicholas Faber*.

42] The Reverend *Andrew Menser*.

43] And I, *Egidius Mechler*, have subscribed with my own hand.

OF THE POWER AND PRIMACY OF THE POPE

Treatise Compiled by the Theologians Assembled at Smalcald, in the

Year 1537.

1] The Roman Pontiff claims for himself [in the first place] that by divine right he is [supreme] above all bishops and pastors [in all Christendom].

2] Secondly, he adds also that by divine right he has both swords, *i.e.*, the authority also of bestowing kingdoms [enthroning and deposing kings, regulating secular dominions etc.].

3] And thirdly, he says that to believe this is necessary for salvation. And for these reasons the Roman bishop calls himself [and boasts that he is] the vicar of Christ on earth.

4] These three articles we hold to be false, godless, tyrannical, and [quite] pernicious to the Church.

5] Now, in order that our proof [reason and opinion] may be [better] understood, we shall first define what they call being above all [what it means that he boasts of being supreme] by divine right. For they mean that he is universal [that the Pope is the general bishop over the entire Christian Church], or, as they say, ecumenical bishop, *i.e.*, from whom all bishops and pastors throughout the entire world ought to seek ordination and [confirmation, who [alone] is to have the right of electing, ordaining, confirming, deposing all bishops [and pastors]. **6]** Besides this, he arrogates to himself the authority to make [all kinds of] laws concerning acts of worship, concerning changing the Sacraments [and] concerning doctrine, and wishes his articles, his decrees, his laws [his statutes and ordinances] to be considered equal to the divine laws [to other articles of the Christian Creed and the Holy Scriptures], *i.e.*, he holds that by the papal laws the consciences of men are so bound that those who neglect them, even without public offense, sin mortally [that they cannot be omitted without sin. For he wishes to found this power upon divine right and the Holy Scriptures; yea, he wishes to have it preferred to the Holy Scriptures and God's commands]. And what he adds is still more horrible, namely, that it is necessary to believe all these things in order to be saved [all these things shall and must be believed at the peril of forfeiting salvation].

7] In the first place, therefore, let us show from the [holy] Gospel that the Roman bishop is not by divine right above [cannot arrogate to himself any supremacy whatever over] other bishops and pastors.

8] I. Luke 22, 25. Christ expressly prohibits lordship among the apostles [that no apostle should have any supremacy over the rest]. For this was the very question, namely, that when Christ spake of His passion, they were disputing who should be at the head, and as it were the vicar of the absent Christ. There Christ reproves this error of the apostles and teaches that there shall not be lordship or superiority among them, but that the apostles should be sent forth as equals to the common ministry of the Gospel. Accordingly, He says: *The kings of the Gentiles exercise lordship over them, and they that exercise authority upon them are called benefactors, but ye shall not be so; but he that is greatest among you, let him be as the younger; and he that is chief, as he that doth serve.* The antithesis here shows [By holding these matters against one another one sees] that lordship [among the apostles] is disapproved.

II. Matt. 18, 2. The same is taught by the parable when Christ in the same dispute concerning the kingdom places a little child in the midst, signifying that among ministers there is not to be sovereignty,

just as a child neither takes nor seeks sovereignty for himself.

9] III. John 20, 21. Christ sends forth His disciples on an equality, without any distinction [so that no one of them was to have more or less power than any other], when He says: *As My Father hath sent Me, even so send I you.* [These words are clear and plain:] He says that He sends them individually in the same manner as He Himself was sent; hence He grants to no one a prerogative or lordship above the rest.

10] IV. Gal. 2, 7f St. Paul manifestly affirms that he was neither ordained nor confirmed [and endorsed] by Peter, nor does he acknowledge Peter to be one from whom confirmation should be sought. And he expressly contends concerning this point that his call does not depend upon the authority of Peter. But he ought to have acknowledged Peter as a superior if Peter was superior by divine right [if Peter, indeed, had received such supremacy from Christ]. Paul accordingly says that he had at once preached the Gospel [freely for a long time] without consulting Peter. Also: *Of those who seemed to be somewhat (whatsoever they were, it maketh no matter to me; God accepteth no man's person).* And: *They who seemed to be somewhat in conference added nothing to me.* Since Paul, then, clearly testifies that he did not even wish to seek for the confirmation of Peter [for permission to preach] even when he had come to him, he teaches that the authority of the ministry depends upon the Word of God, and that Peter was not superior to the other apostles, and that it was not from this one individual Peter that ordination or confirmation was to be sought [that the office of the ministry proceeds from the general call of the apostles, and that it is not necessary for all to have the call or confirmation of this one person, Peter, alone].

11] V. In 1 Cor. 3, 6, Paul makes ministers equal, and teaches that the Church is above the ministers. Hence superiority or lordship over the Church or the rest of the ministers is not ascribed to Peter [in preference to other apostles]. For he says thus: *All things are yours, whether Paul, or Apollos, or Cephas, i.e.,* let neither the other ministers nor Peter assume for themselves lordship or superiority over the Church; let them not burden the Church with traditions; let not the authority of any avail more than the Word [of God]; let not the authority of Cephas be opposed to the authority of the other apostles, as they reasoned at that time: “Cephas, who is an apostle of higher rank, observes this; therefore, both Paul and the rest ought to observe this.” Paul removes this pretext from Peter, and denies [Not so, says Paul, and makes Peter doff his little hat, namely, the claim] that his authority is to be preferred to the rest or to the Church.

Historical Evidence

12] VI. The Council of Nice resolved that the bishop of Alexandria should administer the churches in the East, and the Roman bishop the suburban, *i.e.,* those which were in the Roman provinces in the West. From this start by a human law, *i.e.* the resolution of the Council, the authority of the Roman bishop first arose. If the Roman bishop already had the superiority by divine law, it would not have been lawful for the Council to take any right from him and transfer it to the bishop of Alexandria; nay, all the bishops of the East ought perpetually to have sought ordination and confirmation from the bishop of Rome.

13] VII. Again the Council of Nice determined that bishops should be elected by their own churches, in the presence of some neighboring bishop or of several. **14]** The same was observed [for a long time, not only in the East, but] also in the West and in the Latin churches, as Cyprian and Augustine testify. For Cyprian says in his fourth letter to Cornelius: *Accordingly, as regards the divine observance and*

apostolic practice, you must diligently keep and practice what is also observed among us and in almost all the provinces, that for celebrating ordination properly, whatsoever bishops of the same province live nearest should come together with the people for whom a pastor is being appointed, and the bishop should be chosen in the presence of the people, who most fully know the life of each one, which we also have seen done among us at the ordination of our colleague Sabinus, that by the suffrage of the entire brotherhood, and by the judgment of the bishops who had assembled in their presence, the episcopate was conferred and hands laid on him.

15] Cyprian calls this custom *a divine tradition and an apostolic observance*, and affirms that it is observed in almost all the provinces.

Since, therefore, neither ordination nor confirmation was sought from a bishop of Rome in the greater part of the world in the Latin and Greek churches, it is sufficiently apparent that the churches did not then accord superiority and domination to the bishop of Rome.

16] Such superiority is impossible. For it is impossible for one bishop to be the overseer of the churches of the whole world, or for churches situated in the most distant lands to seek ordination [for all their ministers] from one. For it is manifest that the kingdom of Christ is scattered throughout the whole world; and to-day there are many churches in the East which do not seek ordination or confirmation from the Roman bishop [which have ministers ordained neither by the Pope nor his bishops]. Therefore, since such superiority [which the Pope, contrary to all Scripture, arrogates to himself] is impossible, and the churches in the greater part of the world have not acknowledged [nor made use of] it, it is sufficiently apparent that it was not instituted [by Christ, and does not spring from divine law].

17] VIII. Many ancient synods have been proclaimed and held in which the bishop of Rome did not preside; as that of Nice and most others. This, too, testifies that the Church did not then acknowledge the primacy or superiority of the bishop of Rome.

18] IX. Jerome says: *If the question is concerning authority, the world is greater than the city. Wherever there has been a bishop, whether at Rome, or Eugubium, or Constantinople, or Rhegium, or Alexandria, he is of the same dignity and priesthood.*

19] X. Gregory, writing to the patriarch at Alexandria, forbids that he be called universal bishop. And in the Records he says that in the Council of Chalcedon the primacy was offered to the bishop of Rome, but was not accepted.

20] XI. Lastly, how can the Pope be over the entire Church by divine right when the Church has the election, and the custom gradually prevailed that bishops of Rome were confirmed by the emperors? **21]** Also, when for a long time there had been contests concerning the primacy between the bishops of Rome and Constantinople, the Emperor Phocas finally determined that the primacy should be assigned to the bishop of Rome. But if the ancient Church had acknowledged the primacy of the Roman Pontiff, this contention could not have occurred, neither would there have been need of the decree of the emperor.

22] But they cite against us certain passages, namely, Matt. 16, 18f : *Thou art Peter, and upon this rock I will build My Church*; also: *I will give unto thee the keys*; also John 21, 15: *Feed My sheep*, and some others. But since this entire controversy has been fully and accurately treated elsewhere in the books of our theologians, and everything cannot be reviewed in this place, we refer to those writings, and wish them to be regarded as repeated. Yet we shall reply briefly concerning the interpretation [of the passages quoted].

23] In all these passages Peter is the representative of the entire assembly of apostles [and does not speak for himself alone, but for all the apostles], as appears from the text itself. For Christ asks not Peter alone, but says: *Whom do ye say that I am?* And what is here said [to Peter alone] in the singular number: *I will give unto thee the keys; and whatsoever thou shalt bind*, etc., is elsewhere expressed [to their entire number], in the plural Matt. 18, 18: *Whatsoever ye shall bind*, etc. And in John 20, 23: *Whosoever sins ye remit*, etc. These words testify that the keys are given alike to all the apostles and that all the apostles are alike sent forth [to preach].

24] In addition to this, it is necessary to acknowledge that the keys belong not to the person of one particular man, but to the Church, as many most clear and firm arguments testify. For Christ, speaking concerning the keys adds, Matt. 18, 19: *If two or three of you shall agree on earth*, etc. Therefore he grants the keys principally and immediately to the Church, just as also for this reason the Church has principally the right of calling. [For just as the promise of the Gospel belongs certainly and immediately to the entire Church, so the keys belong immediately to the entire Church, because the keys are nothing else than the office whereby this promise is communicated to every one who desires it, just as it is actually manifest that the Church has the power to ordain ministers of the Church. And Christ speaks in these words: *Whatsoever ye shall bind*, etc., and indicates to whom He has given the keys, namely, to the Church: *Where two or three are gathered together in My name*. Likewise Christ gives supreme and final jurisdiction to the Church, when He says: *Tell it unto the Church*.]

Therefore it is necessary that in these passages Peter is the representative of the entire assembly of the apostles, and for this reason they do not accord to Peter any prerogative or superiority, or lordship [which he had, or was to have had, in preference to the other apostles].

25] However, as to the declaration: *Upon this rock I will build My Church*, certainly the Church has not been built upon the authority of man, but upon the ministry of the confession which Peter made, in which he proclaims that Jesus is the Christ, the Son of God. He accordingly addresses him as a minister: *Upon this rock, i.e.*, upon this ministry. [Therefore he addresses him as a minister of this office in which this confession and doctrine is to be in operation and says: *Upon this rock, i.e.*, this preaching and ministry.]

26] Furthermore, the ministry of the New Testament is not bound to places and persons as the Levitical ministry, but it is dispersed throughout the whole world, and is there where God gives His gifts, apostles, prophets, pastors, teachers; neither does this ministry avail on account of the authority of any person, but on account of the Word given by Christ. **27]** [Nor does the person of a teacher add anything to this word and office; it matters not who is preaching and teaching it; if there are hearts who receive and cling to it, to them it is done as they hear and believe.] And in this way, not as referring to the person of Peter, most of the holy Fathers, as Origen, Cyprian, Augustine, **28]** Hilary, and Bede, interpret this passage: *Upon this rock*. Chrysostom says thus: *“Upon this rock,” not upon Peter. For He built His Church not upon man, but upon the faith of Peter. But what was his faith? “Thou art the Christ, the Son of the living God.”* And Hilary says: *To Peter the Father revealed that he should say, “Thou art the Son of the living God.”* **29]** *Therefore the building of the Church is upon this rock of confession; this faith is the foundation of the Church.*

30] And as to that which is said John 21, 15ff : *Feed My sheep*, and, *Lovest thou Me more than these?* it does not as yet follow hence that a peculiar superiority was given Peter. He bids him “feed,” *i.e.*, teach the Word [the Gospel], or rule the Church with the Word [the Gospel], which Peter has in common with the other apostles.

31] The second article is still clearer, that Christ gave to the apostles only spiritual power, *i.e.*, the command to teach the Gospel to announce the forgiveness of sins, to administer the Sacraments, to excommunicate the godless without bodily force [by the Word], and that He did not give the power of the sword, or the right to establish, occupy or confer kingdoms of the world [to set up or depose kings]. For Christ says, Matt. 28, 19. 20: *Go ye, teaching them to observe all things whatsoever I have commanded you*; also John 20, 21: *As My Father hath sent Me, even so send I you*.

Now, it is manifest that Christ was not sent to bear the sword or possess a worldly kingdom [rule in a worldly fashion], as He Himself says, John 18, 36: *My kingdom is not of this world*. And Paul says, 2 Cor. 1, 24: *Not for that we have dominion over your faith*; and 2 Cor. 10, 4: *The weapons of our warfare are not carnal*, etc.

32] Accordingly, that Christ in His passion is crowned with thorns and led forth to be derided in royal purple, this signified that in the future, after His spiritual kingdom was despised, *i.e.*, the Gospel was suppressed, another kingdom of a worldly kind would be set up [in its place] with the pretext of ecclesiastical power. **33]** Therefore the Constitution of Boniface VIII and the chapter *Omnes*, Dist. 22 and similar opinions which contend that the Pope is by divine right the ruler of the kingdoms of the world, are [utterly] false and godless. **34]** From this persuasion horrible darkness has been brought into the Church, and after that also great commotions have arisen in Europe. For the ministry of the Gospel was neglected, the knowledge of faith and the spiritual kingdom became extinct, Christian righteousness was supposed to be that external government which the Pope had established.

35] Next, the Popes began to seize upon kingdoms for themselves; they transferred kingdoms, they vexed with unjust excommunications and wars the kings of almost all nations in Europe, but especially the German emperors, sometimes for the purpose of occupying cities of Italy, at other times for the purpose of reducing to subjection the bishops of Germany, and wresting from the emperors the conferring of episcopates. Yea, in the Clementines it is even written: *When the empire is vacant, the Pope is the legitimate successor*.

36] Thus the Pope has not only usurped dominion, contrary to Christ's command, but has also tyrannically exalted himself above all kings. And in this matter the deed itself is not to be reprehended as much as it is to be detested, that he assigns as a pretext the authority of Christ; that he transfers the keys to a worldly government; that he binds salvation to these godless and execrable opinions, when he says it is necessary to salvation for men to believe that this dominion belongs to him by divine right.

37] Since these great errors obscure [the doctrine of] faith and [of] the kingdom of Christ they are in no way to be concealed. For the result shows that they have been great pests to the Church.

38] In the third place, this must be added: Even though the bishop of Rome had the primacy and superiority by divine right nevertheless obedience would not be due those pontiffs who defend godless services, idolatry, and doctrine conflicting with the Gospel. Nay; such pontiffs and such a government ought to be held accursed, as Paul clearly teaches, Gal. 1, 8: *Though an angel from heaven preach any other gospel unto you than that which we have preached unto you, let him be accursed*. And in Acts 5, 29: *We ought to obey God rather than men*. Likewise the canons also clearly teach that *a heretical Pope is not to be obeyed*.

The Levitical high priest was the chief priest by divine right, and yet godless high priests were not to be obeyed, as Jeremiah and other prophets dissented from the high priests, the apostles dissented from

Caiaphas and did not have to obey them.

39] Now, it is manifest that the Roman pontiffs, with their adherents, defend [and practice] godless doctrines and godless services. And the marks [all the vices] of Antichrist plainly agree with the kingdom of the Pope and his adherents. For Paul, in describing Antichrist to the Thessalonians, calls him 2 Thess. 2, 3: *an adversary of Christ, who opposeth and exalteth himself above all that is called God or that is worshiped, so that he as God sitteth in the temple of God.* He speaks therefore of one ruling in the Church, not of heathen kings, and he calls this one the adversary of Christ, because he will devise doctrine conflicting with the Gospel, and will assume to himself divine authority.

40] Moreover, it is manifest, in the first place, that the Pope rules in the Church, and by the pretext of ecclesiastical authority and of the ministry has established for himself this kingdom. For he assigns as a pretext these words: *I will give to thee the keys.* Secondly, the doctrine of the Pope conflicts in many ways with the Gospel, and [thirdly] the Pope assumes to himself divine authority in a threefold manner. First, because he takes to himself the right to change the doctrine of Christ and services instituted by God, and wants his own doctrine and his own services to be observed as divine; secondly, because he takes to himself the power not only of binding and loosing in this life, but also the jurisdiction over souls after this life; thirdly, because the Pope does not want to be judged by the Church or by any one, and puts his own authority ahead of the decision of Councils and the entire Church. But to be unwilling to be judged by the Church or by any one is to make oneself God. Lastly, these errors so horrible, and this impiety, he defends with the greatest cruelty, and puts to death those dissenting.

41] This being the case, all Christians ought to beware of becoming partakers of the godless doctrine, blasphemies, and unjust cruelty of the Pope. On this account they ought to desert and execrate the Pope with his adherents as the kingdom of Antichrist; just as Christ has commanded, Matt. 7, 15: *Beware of false prophets.* And Paul commands that godless teachers should be avoided and execrated as cursed, Gal. 1, 8; Titus 3, 10. And he says, 2 Cor. 6, 14: *Be ye not unequally yoked together with unbelievers; for what communion hath light with darkness?*

42] To dissent from the agreement of so many nations and to be called schismatics is a grave matter. But divine authority commands all not to be allies and defenders of impiety and unjust cruelty.

On this account our consciences are sufficiently excused; for the errors of the kingdom of the Pope are manifest. And Scripture with its entire voice exclaims that these errors are a teaching of demons and of Antichrist. **43]** The idolatry in the profanation of the masses is manifest, which, besides other faults [besides being altogether useless] are shamelessly applied to most shameful gain [and trafficking]. **44]** The doctrine of repentance has been utterly corrupted by the Pope and his adherents. For they teach that sins are remitted because of the worth of our works. Then they bid us doubt whether the remission takes place. They nowhere teach that sins are remitted freely for Christ's sake, and that by this faith we obtain remission of sins.

Thus they obscure the glory of Christ, and deprive consciences of firm consolation, and abolish true divine services, namely, the exercises of faith struggling with [unbelief and] despair [concerning the promise of the Gospel].

45] They have obscured the doctrine concerning sin, and have invented a tradition concerning the enumeration of offenses, producing many errors and despair.

They have devised, in addition, satisfactions, whereby they have also obscured the benefit [and merit] of

Christ.

46] From these, indulgences have been born, which are pure lies, fabricated for the sake of gain.

47] Then, how many abuses and what horrible idolatry the invocation of saints has produced!

48] What shameful acts have arisen from the tradition concerning celibacy!

What darkness the doctrine concerning vows has spread over the Gospel! There they feigned that vows are righteousness before God and merit the remission of sins. Thus they have transferred the benefit of Christ to human traditions, and have altogether extinguished the doctrine concerning faith. They have feigned that the most trifling traditions are services of God and perfection and have preferred these to the works of callings which God requires and has ordained. Neither are these errors to be regarded as light; for they detract from the glory of Christ and bring destruction to souls, neither can they be passed by unnoticed.

49] Then to these errors two great sins are added: The first, that he defends these errors by unjust cruelty and death-penalties. The second, that he wrests the decision from the Church, and does not permit ecclesiastical controversies [such matters of religion] to be judged according to the prescribed mode; yea he contends that he is above the Council, and can rescind the decrees of Councils, as the canons sometimes impudently speak. But that this was much more impudently done by the pontiffs, examples testify.

50] Quest. 9, canon 3, says: *No one shall judge the first seat; for the judge is judged neither by the emperor, nor by all the clergy, nor by the kings, nor by the people.*

51] The Pope exercises a twofold tyranny: he defends his errors by force and by murders, and forbids judicial examination. The latter does even more injury than any executions because, when the true judgment of the Church is removed, godless dogmas and godless services cannot be removed, and for many ages they destroy innumerable souls.

52] Therefore let the godly consider the great errors of the kingdom of the Pope and his tyranny, and let them ponder, first, that the errors must be rejected and the true doctrine embraced, for the glory of God and to the salvation of souls. **53]** Then let them ponder also how great a crime it is to aid unjust cruelty in killing saints, whose blood God will undoubtedly avenge.

54] But especially the chief members of the Church, kings and princes, ought to guard the interests of the Church, and to see to it that errors be removed and consciences be healed [rightly instructed], as God expressly exhorts kings, Ps. 2, 10: *Be wise, now, therefore, O ye kings; be instructed, ye judges of the earth.* For it should be the first care of kings [and great lords] to advance the glory of God. Therefore it would be very shameful for them to lend their influence and power to confirm idolatry and infinite other crimes, and to slaughter saints.

55] And even though the Pope should hold Synods [a Council], how can the Church be healed if the Pope suffers nothing to be decreed contrary to his will, if he allows no one to express his opinion except his adherents whom he has bound by dreadful oaths and curses to the defense of his tyranny and wickedness without any exception concerning God's Word [not even the Word of God being excepted]?

56] But since the decisions of Synods are the decisions of the Church, and not of the Popes, it is especially incumbent on kings to check the license of the Popes [not allow such wantonness], and to act

so that the power of judging and decreeing from the Word of God is not wrested from the Church. And as the rest of the Christians must censure all other errors of the Pope, so they must also rebuke the Pope when he evades and impedes the true investigation and true decision of the Church.

57] Therefore, even though the bishop of Rome had the primacy by divine right, yet since he defends godless services and doctrine conflicting with the Gospel, obedience is not due him; yea, it is necessary to resist him as Antichrist. The errors of the Pope are manifest and not trifling.

58] Manifest also is the cruelty [against godly Christians] which he exercises. And it is clear that it is God's command that we flee idolatry, godless doctrine, and unjust cruelty. On this account all the godly have great, compelling, and manifest reasons for not obeying the Pope. And these compelling reasons comfort the godly against all the reproaches which are usually cast against them concerning offenses, schism, and discord [which they are said to cause].

59] But those who agree with the Pope, and defend his doctrine and [false] services, defile themselves with idolatry and blasphemous opinions, become guilty of the blood of the godly, whom the Pope [and his adherents] persecutes, detract from the glory of God, and hinder the welfare of the Church, because they strengthen errors and crimes to all posterity [in the sight of all the world and to the injury of all descendants].

Of the Power and Jurisdiction of Bishops.

60] [In our Confession and the Apology we have in general recounted what we have had to say concerning ecclesiastical power. For] The Gospel assigns to those who preside over churches the command to teach the Gospel to remit sins, to administer the Sacraments and besides jurisdiction, namely, the command to excommunicate those whose crimes are known, and again to absolve those who repent.

61] And by the confession of all, even of the adversaries, it is clear that this power by divine right is common to all who preside over churches, whether they are called pastors, or elders, or bishops. **62]** And accordingly Jerome openly teaches in the apostolic letters that all who preside over churches are both bishops and elders, and cites from Titus 1, 5f : *For this cause left I thee in Crete, that thou shouldest ordain elders in every city* [and afterwards calls these persons bishops]. Then he adds: *A bishop must be the husband of one wife.* Likewise Peter and John call themselves elders [or priests] 1 Pet. 5, 1; 2 John 1. And he then adds: *But that afterwards one was chosen to be placed over the rest, this was done as a remedy for schism, lest each one by attracting [a congregation here or there] to himself might rend the Church of Christ. For at Alexandria, from Mark the evangelist to the bishops Heracles and Dionysius, the elders always elected one from among themselves, and placed him in a higher station, whom they called bishop; just as an army would make a commander for itself. The deacons, moreover, may elect from among themselves one whom they know to be active, and name him archdeacon. For with the exception of ordination, what does the bishop that the elder does not?*

63] Jerome, therefore, teaches that it is by human authority that the grades of bishop and elder or pastor are distinct. And the subject itself declares this, because the power [the office and command] is the same,

as he has said above. **64]** But one matter afterwards made a distinction between bishops and pastors namely, ordination, because it was [so] arranged that one bishop should ordain ministers in a number of churches.

65] But since by divine authority the grades of bishop and pastor are not diverse, it is manifest that ordination administered by a pastor in his own church is valid by divine law [if a pastor in his own church ordains certain suitable persons to the ministry, such ordination is, according to divine law, undoubtedly effective and right].

66] Therefore, when the regular bishops become enemies of the Church, or are unwilling to administer ordination, the churches retain their own right. [Because the regular bishops persecute the Gospel and refuse to ordain suitable persons, every church has in this case full authority to ordain its own ministers.]

67] For wherever the Church is, there is the authority [command] to administer the Gospel. Therefore it is necessary for the Church to retain the authority to call, elect, and ordain ministers. And this authority is a gift which in reality is given to the Church, which no human power can wrest from the Church, as Paul also testifies to the Ephesians when he says, Eph 4, 8: *He ascended, He gave gifts to men.* And he enumerates among the gifts specially belonging to the Church *pastors and teachers*, and adds that such are given for the ministry, *for the edifying of the body of Christ.* Hence, wherever there is a true church, the right to elect and ordain ministers necessarily exists. Just as in a case of necessity even a layman absolves, and becomes the minister and pastor of another; as Augustine narrates the story of two Christians in a ship, one of whom baptized the catechumen, who after Baptism then absolved the baptizer.

68] Here belong the statements of Christ which testify that the keys have been given to the Church, and not merely to certain persons, Matt. 18, 20: *Where two or three are gathered together in My name,* etc.

69] Lastly, the statement of Peter also confirms this, 1 Pet. 2, 9: *Ye are a royal priesthood.* These words pertain to the true Church, which certainly has the right to elect and ordain ministers since it alone has the priesthood.

70] And this also a most common custom of the Church testifies. For formerly the people elected pastors and bishops. Then came a bishop, either of that church or a neighboring one, who confirmed the one elected by the laying on of hands; and ordination was nothing else than such a ratification. **71]**

Afterwards new ceremonies were added, many of which Dionysius describes. But he is a recent and fictitious author, whoever he may be [this book of Dionysius is a new fiction under a false title], just as the writings of Clement also are spurious [have a false title and have been manufactured by a wicked scoundrel long after Clement]. Then more modern writers added [that the bishop said to those whom he was ordaining]: *I give thee the power to sacrifice for the living and the dead.* But not even this is in Dionysius.

72] From all these things it is clear that the Church retains the right to elect and ordain ministers. And the wickedness and tyranny of bishops afford cause for schism and discord [therefore, if the bishops either are heretics, or will not ordain suitable persons, the churches are in duty bound before God, according to divine law, to ordain for themselves pastors and ministers. Even though this be now called an irregularity or schism, it should be known that the godless doctrine and tyranny of the bishops is chargeable with it], because Paul, Gal. 1, 7f, enjoins that bishops who teach and defend a godless doctrine and godless services should be regarded as accursed.

73] We have spoken of ordination, which alone, as Jerome says, distinguished bishops from other elders. Therefore there is need of no discussion concerning the other duties of bishops. Nor is it indeed necessary to speak of confirmation, nor of the consecration of bells [nor other tomfoolery of this kind], which are almost the only things which they have retained. Something must be said concerning jurisdiction.

74] It is certain that the common jurisdiction of excommunicating those guilty of manifest crimes belongs to all pastors. This they have tyrannically transferred to themselves alone, and have applied it to the acquisition of gain. For it is certain that the officials, as they are called employed a license not to be tolerated and either on account of avarice or because of other wanton desires tormented men and excommunicated them without any due process of law. But what tyranny is it for the officials in the states to have arbitrary power to condemn and excommunicate men without due process of law! **75]** And in what kind of affairs did they abuse this power? Indeed, not in punishing true offenses, but in regard to the violation of fasts or festivals, or like trifles! Only, they sometimes punished adulteries; and in this matter they often vexed [abused and defamed] innocent and honorable men. Besides, since this is a most grievous offense, nobody certainly is to be condemned without due process of law.

76] Since, therefore, bishops have tyrannically transferred this jurisdiction to themselves alone, and have basely abused it, there is no need, because of this jurisdiction, to obey bishops. But since there are just reasons why we do not obey, it is right also to restore this jurisdiction to godly pastors [to whom, by Christ's command, it belongs], and to see to it that it is legitimately exercised for the reformation of morals and the glory of God.

77] There remains the jurisdiction in those cases which, according to canonical law, pertain to the ecclesiastical court, as they call it, and especially in cases of matrimony. This, too, the bishops have only by human right, and that, not a very old one, as appears from the *Codex* and *Novellae* of Justinian that decisions concerning marriage at that time belonged to the magistrates. And by divine right worldly magistrates are compelled to make these decisions if the bishops [judge unjustly or] are negligent. The canons also concede the same. Therefore, also on account of this jurisdiction it is not necessary to obey bishops. **78]** And, indeed, since they have framed certain unjust laws concerning marriages, and observe them in their courts, there is need also for this reason to establish other courts. For the traditions concerning spiritual relationship [the prohibition of marriage between sponsors] are unjust. Unjust also is the tradition which forbids an innocent person to marry after divorce. Unjust also is the law which in general approves all clandestine and underhanded betrothals in violation of the right of parents. Unjust also is the law concerning the celibacy of priests. There are also other snares of consciences in their laws, to recite all of which is of no profit. It is sufficient to have recited this, that there are many unjust laws of the Pope concerning matrimonial subjects on account of which the magistrates ought to establish other courts.

79] Since, therefore, the bishops, who are devoted to the Pope, defend godless doctrine and godless services, and do not ordain godly teachers, yea, aid the cruelty of the Pope, and, besides, have wrested the jurisdiction from pastors, and exercise it only tyrannically [for their own profit]; and lastly, since in matrimonial cases they observe many unjust laws, there are reasons sufficiently numerous and necessary why the churches should not recognize these as bishops.

80] But they themselves should remember that riches [estates and revenues] have been given to bishops as alms for the administration and advantage of the churches [that they may serve the Church, and

perform their office the more efficiently], as the rule says: *The benefice is given because of the office.* Therefore they cannot with a good conscience possess these alms, and meanwhile defraud the Church, which has need of these means for supporting ministers, and aiding studies [educating learned men], and caring for the poor and establishing courts, especially matrimonial. **81]** For so great is the variety and extent of matrimonial controversies that there is need of a special tribunal for these, and for establishing this, the endowments of the Church are needed. **82]** Peter predicted, 2 Pet. 2, 13, that there would be godless bishops, who would abuse the alms of the Church for luxury and neglect the ministry. Therefore [since the Holy Spirit in that connection utters dire threats] let those who defraud the Church know that they will pay God the penalty for this crime.

DOCTORS AND PREACHERS

Who Subscribed the Augsburg Confession and Apology, A. D. 1537.

According to the command of the most illustrious princes and of the orders and states professing the doctrine of the Gospel, we have reread the articles of the Confession presented to the Emperor in the Assembly at Augsburg, and by the favor of God all the preachers who have been present in this Assembly at Smalcald harmoniously declare that they believe and teach in their churches according to the articles of the Confession and Apology. They also declare that they approve the article concerning the primacy of the Pope and his power, and the power and jurisdiction of bishops, which was presented to the princes in this Assembly at Smalcald. Accordingly, they subscribe their names.

1] I, *Dr. John Bugenhagen, Pomeranus*, subscribe the Articles of the Augsburg Confession, the Apology, and the Article presented to the princes at Smalcald concerning the Papacy.

2] I also, *Dr. Urban Rhegius*, Superintendent of the churches in the Duchy of Lueneburg, subscribe.

3] *Nicolaus Amsdorf* of Magdeburg subscribed.

4] *George Spalatin* of Altenburg subscribed.

5] I, *Andrew Osiander*, subscribe.

6] Magister *Veit Dieterich* of Nuernberg subscribed.

7] *Stephen Agricola*, Minister at Hof, subscribed with his own hand.

8] *John Draconites* of Marburg subscribed.

9] *Conrad Figenbotz* subscribed to all throughout.

10] *Martin Bucer*.

11] I, *Erhard Schnepf*, subscribe.

12] *Paul Rhodius*, Preacher in Stettin.

- 13] *Gerhard Oeniken*, Minister of the Church at Minden.
- 14] *Brixius Northanus*, Minister at Soest.
- 15] *Simon Schneweis*, Pastor of Crailsheim.
- 16] I, *Pomeranus*, again subscribe in the name of Magister *John Brentz*, as he ordered me.
- 17] *Philip Melancthon* subscribes with his own hand.
- 18] *Anthony Corvinus* subscribes with his own hand, as well as in the name of *Adam a Fulda*.
- 19] *John Schlainhauffen* subscribes with his own hand.
- 20] Magister *George Helt* of Forchheim.
- 21] *Michael Coelius*, Preacher at Mansfeld.
- 22] *Peter Geltner*, Preacher of the Church of Frankfort.
- 23] *Dionysius Melander* subscribed.
- 24] *Paul Fagius* of Strassburg.
- 25] *Wendel Faber*, Pastor of Seeburg in Mansfeld
- 26] *Conrad Oettinger* of Pforzheim, Preacher of Ulric, Duke of Wuerttemberg.
- 27] *Boniface Wolfart*, Minister of the Word of the Church at Augsburg.
- 28] *John Aepinus*, Superintendent of Hamburg, subscribed with his own hand.
- 29] *John Amsterdam* of Bremen does the same.
- 30] *John Fontanus*, Superintendent of Lower Hesse, subscribed.
- 31] *Frederick Myconius* subscribed for himself and *Justus Menius*.
- 32] *Ambrose Blaurer*.

I have read, and again and again reread, the Confession and Apology presented at Augsburg by the Most Illustrious Prince, the Elector of Saxony, and by the other princes and estates of the Roman Empire, to his Imperial Majesty. I have also read the Formula of Concord concerning the Sacrament, made at Wittenberg with Dr. Bucer and others. I have also read the articles written at the Assembly at Smalcald in the German language by Dr. Martin Luther, our most revered preceptor, and the tract concerning the Papacy and the Power and Jurisdiction of Bishops. And in my humble opinion I judge that all these agree with Holy Scripture, and with the belief of the true and genuine catholic Church. But although in so great a number of most learned men who have now assembled at Smalcald I acknowledge that I am of all the least yet, as I am not permitted to await the end of the assembly, I ask you, most renowned man, Dr. John Bugenhagen, most revered Father in Christ, that your courtesy may add my name, if it be necessary, to all that I have above mentioned. For I testify in this my own handwriting that I thus hold, confess, and constantly will teach, through Jesus Christ, our Lord.

John Brentz, Minister of Hall.

Done at Smalcald,

February 23, 1537.

V.

ENCHIRIDION.

THE SMALL CATECHISM

of Dr. Martin Luther

for Ordinary Pastors and Preachers

Preface of Dr. Martin Luther.

Martin Luther to All Faithful and Godly Pastors and Preachers: Grace, Mercy, and Peace in Jesus Christ, our Lord.

1] The deplorable, miserable condition which I discovered lately when I, too, was a visitor, has forced and urged me to prepare [publish] this Catechism, or Christian doctrine, in this small, plain, simple form.

2] Mercy! Good God! what manifold misery I beheld! The common people, especially in the villages, have no knowledge whatever of Christian doctrine, and, alas! many pastors are altogether incapable and incompetent to teach [so much so, that one is ashamed to speak of it]. 3] Nevertheless, all maintain that they are Christians, have been baptized and receive the [common] holy Sacraments. Yet they [*do not* understand and] cannot [*even*] recite either the Lord's Prayer, or the Creed, or the Ten Commandments; they live like dumb brutes and irrational hogs; and yet, now that the Gospel has come, they have nicely learned to abuse all liberty like experts.

4] O ye bishops! [to whom this charge has been committed by God,] what will ye ever answer to Christ for having so shamefully neglected the people and never for a moment discharged your office? [You are the persons to whom alone this ruin of the Christian religion is due. 5] You have permitted men to err so shamefully; yours is the guilt; for you have ever done anything rather than what your office required you to do.] May all misfortune flee you! [I do not wish at this place to invoke evil on your heads.] You command the Sacrament in one form [but is not this the highest ungodliness coupled with the greatest impudence that you are insisting on the administration of the Sacrament in one form only, and on your traditions] and insist on your human laws, and yet at the same time you do not care in the least [while you are utterly without scruple and concern] whether the people know the Lord's Prayer, the Creed, the Ten Commandments, or any part of the Word of God. Woe, woe, unto you forever!

6] Therefore I entreat [and adjure] you all for God's sake, my dear sirs and brethren, who are pastors or preachers, to devote yourselves heartily to your office, to have pity on the people who are entrusted to you, and to help us inculcate the Catechism upon the people, and especially upon the young. And let those of you who cannot do better [If any of you are so unskilled that you have absolutely no knowledge of these matters, let them not be ashamed to] take these tables and forms and impress them, word for word, on the people, as follows:—

7] In the first place, let the preacher above all be careful to avoid many kinds of or various texts and forms of the Ten Commandments, the Lord's Prayer, the Creed, the Sacraments, etc., but choose one form to which he adheres, and which he inculcates all the time, year after year. For [I give this advice, however, because I know that] young and simple people must be taught by uniform, settled texts and forms, otherwise they easily become confused when the teacher to-day teaches them thus, and in a year some other way, as if he wished to make improvements, and thus all effort and labor [which has been expended in teaching] is lost.

8] Also our blessed fathers understood this well; for they all used the same form of the Lord's Prayer, the Creed, and the Ten Commandments. Therefore we, too, should [imitate their diligence and be at pains to] teach the young and simple people these parts in such a way as not to change a syllable, or set them forth and repeat them one year differently than in another [no matter how often we teach the Catechism].

9] Hence, choose whatever form you please, and adhere to it forever. But when you preach in the presence of learned and intelligent men, you may exhibit your skill, and may present these parts in as varied and intricate ways and give them as masterly turns as you are able. **10]** But with the young people stick to one fixed, permanent form and manner, and teach them, first of all, these parts, namely, the Ten Commandments, the Creed, the Lord's Prayer, etc., according to the text, word for word, so that they, too, can repeat it in the same manner after you and commit it to memory.

11] But those who are unwilling to learn it should be told that they deny Christ and are no Christians, neither should they be admitted to the Sacrament, accepted as sponsors at baptism, nor exercise any part of Christian liberty, but should simply be turned back to the Pope and his officials, yea, to the devil himself. **12]** Moreover, their parents and employers should refuse them food and drink, and [they would also do well if they were to] notify them that the prince will drive such rude people from the country, etc.

13] For although we cannot and should not force any one to believe, yet we should insist and urge the people that they know what is right and wrong with those among whom they dwell and wish to make their living. For whoever desires to reside in a town must know and observe the town laws, the protection of which he wishes to enjoy, no matter whether he is a believer or at heart and in private a rogue or knave.

14] In the second place, after they have well learned the text, then teach them the sense also, so that they know what it means, and again choose the form of these tables, or some other brief uniform method, whichever you like, and adhere to it, and do not change a single syllable, **15]** as was just said regarding the text; and take your time to it. **16]** For it is not necessary that you take up all the parts at once, but one after the other. After they understand the First Commandment well, then take up the Second, and so on, otherwise they will be overwhelmed, so as not to be able to retain any well.

17] In the third place, after you have thus taught them this Short Catechism, then take up the Large Catechism, and give them also a richer and fuller knowledge. Here explain at large every commandment, [article,] petition, and part with its various works, uses, benefits, dangers, and injuries, as you find these abundantly stated in many books written about these matters. **18]** And particularly, urge that commandment or part most which suffers the greatest neglect among your people. For instance, the Seventh Commandment, concerning stealing, must be strenuously urged among mechanics and merchants, and even farmers and servants, for among these people many kinds of dishonesty and thieving prevail. So, too, you must urge well the Fourth Commandment among the children and the common people, that they may be quiet and faithful, obedient and peaceable, and you must always

adduce many examples from the Scriptures to show how God has punished or blessed such persons.

19] Especially should you here urge magistrates and parents to rule well and to send their children to school, showing them why it is their duty to do this, and what a damnable sin they are committing if they do not do it. For by such neglect they overthrow and destroy both the kingdom of God and that of the world, acting as the worst enemies both of God and of men. **20]** And make it very plain to them what an awful harm they are doing if they will not help to train children to be pastors, preachers, clerks [also for other offices, with which we cannot dispense in this life], etc., and that God will punish them terribly for it. For such preaching is needed. [Verily, I do not know of any other topic that deserves to be treated as much as this.] Parents and magistrates are now sinning unspeakably in this respect. The devil, too, aims at something cruel because of these things [that he may hurl Germany into the greatest distress].

21] Lastly, since the tyranny of the Pope has been abolished, people are no longer willing to go to the Sacrament and despise it [as something useless and unnecessary]. Here again urging is necessary, however, with this understanding: **22]** We are to force no one to believe, or to receive the Sacrament, nor fix any law, nor time, nor place for it, but are to preach in such a manner that of their own accord, without our law, they will urge themselves and, as it were, compel us pastors to administer the Sacrament. This is done by telling them: Whoever does not seek or desire the Sacrament at least some four times a year, it is to be feared that he despises the Sacrament and is no Christian, just as he is no Christian who does not believe or hear the Gospel; for Christ did not say, This omit, or, This despise, but, *This do ye, as oft as ye drink it*, etc. Verily, He wants it done, and not entirely neglected and despised. *This do ye*, He says.

23] Now, whoever does not highly value the Sacrament thereby shows that he has no sin, no flesh, no devil, no world, no death, no danger, no hell; that is, he does not believe any such things, although he is in them over head and ears and is doubly the devil's own. On the other hand, he needs no grace, life, Paradise, heaven, Christ, God, nor anything good. For if he believed that he had so much that is evil, and needed so much that is good, he would not thus neglect the Sacrament, by which such evil is remedied and so much good is bestowed. Neither will it be necessary to force him to the Sacrament by any law, but he will come running and racing of his own accord, will force himself and urge you that you must give him the Sacrament.

24] Hence, you must not make any law in this matter, as the Pope does. Only set forth clearly the benefit and harm, the need and use, the danger and the blessing, connected with this Sacrament, and the people will come of themselves without your compulsion. But if they do not come, let them go and tell them that such belong to the devil as do not regard nor feel their great need and the gracious help of God. **25]** But if you do not urge this, or make a law or a bane of it, it is your fault if they despise the Sacrament. How could they be otherwise than slothful if you sleep and are silent? **26]** Therefore look to it, ye pastors and preachers. Our office is now become a different thing from what it was under the Pope; it is now become serious and salutary. Accordingly, it now involves much more trouble and labor, danger and trials, **27]** and, in addition thereto, little reward and gratitude in the world. But Christ Himself will be our reward if we labor faithfully. To this end may the Father of all grace help us, to whom be praise and thanks forever through Christ, our Lord! Amen.

I. THE TEN COMMANDMENTS,

as the Head of the Family Should Teach Them in a Simple Way to His Household.

1] The First Commandment.

Thou shalt have no other gods.

2] *What does this mean?*—Answer.

We should fear, love, and trust in God above all things.

3] The Second Commandment.

Thou shalt not take the name of the Lord, thy God, in vain.

4] *What does this mean?*—Answer.

We should fear and love God that we may not curse, swear, use witchcraft, lie, or deceive by His name, but call upon it in every trouble, pray, praise, and give thanks.

5] The Third Commandment.

Thou shalt sanctify the holy-day.

6] *What does this mean?*—Answer.

We should fear and love God that we may not despise preaching and His Word, but hold it sacred, and gladly hear and learn it.

7] The Fourth Commandment.

Thou shalt honor thy father and thy mother [that it may be well with thee and thou mayest live long upon the earth].

8] *What does this mean?*—Answer.

We should fear and love God that we may not despise nor anger our parents and masters, but give them honor, serve, obey, and hold them in love and esteem.

9] The Fifth Commandment.

Thou shalt not kill.

10] *What does this mean?*—Answer.

We should fear and love God that we may not hurt nor harm our neighbor in his body, but help and befriend him in every bodily need [in every need and danger of life and body].

11] The Sixth Commandment.

Thou shalt not commit adultery.

12] *What does this mean?*—Answer.

We should fear and love God that we may lead a chaste and decent life in words and deeds, and each love and honor his spouse.

13] The Seventh Commandment.

Thou shalt not steal.

14] *What does this mean?*—Answer.

We should fear and love God that we may not take our neighbor's money or property, nor get them by false ware or dealing, but help him to improve and protect his property and business [that his means are preserved and his condition is improved].

15] The Eighth Commandment.

Thou shalt not bear false witness against thy neighbor.

16] *What does this mean?*—Answer.

We should fear and love God that we may not deceitfully belie, betray, slander, or defame our neighbor, but defend him, [think and] speak well of him, and put the best construction on everything.

17] The Ninth Commandment.

Thou shalt not covet thy neighbor's house.

18] *What does this mean?*—Answer.

We should fear and love God that we may not craftily seek to get our neighbor's inheritance or house, and obtain it by a show of [justice and] right, etc., but help and be of service to him in keeping it.

19] The Tenth Commandment.

Thou shalt not covet thy neighbor's wife, nor his man-servant, nor his maid-servant, nor his cattle, nor anything that is his.

20] *What does this mean?*—Answer.

We should fear and love God that we may not estrange, force, or entice away our neighbor's wife, servants, or cattle, but urge them to stay and [diligently] do their duty.

21] What Does God Say of All These Commandments?

Answer.

He says thus (Exod. 20, 5f): I the Lord, thy God, am a jealous God, visiting the iniquity of the fathers upon the children unto the third and fourth generation of them that hate Me, and showing mercy unto thousands of them that love Me and keep My commandments.

22] *What does this mean?*—Answer.

God threatens to punish all that transgress these commandments. Therefore we should dread His wrath and not act contrary to these commandments. But He promises grace and every blessing to all that keep these commandments. Therefore we should also love and trust in Him, and gladly do [zealously and

diligently order our whole life] according to His commandments.

II. THE CREED,

as the Head of the Family Should Teach It in the Simplest Way to His Household.

1] The First Article.

Of Creation.

I believe in God the Father Almighty, Maker of heaven and earth.

2] *What does this mean?—Answer.*

I believe that God has made me and all creatures; that He has given me my body and soul, eyes, ears, and all my limbs, my reason, and all my senses, and still preserves them; in addition thereto, clothing and shoes, meat and drink, house and homestead, wife and children, fields, cattle, and all my goods; that He provides me richly and daily with all that I need to support this body and life, protects me from all danger, and guards me and preserves me from all evil; and all this out of pure, fatherly, divine goodness and mercy, without any merit or worthiness in me; for all which I owe it to Him to thank, praise, serve, and obey Him. This is most certainly true.

3] The Second Article.

Of Redemption.

And in Jesus Christ, His only Son, our Lord; who was conceived by the Holy Ghost, born of the Virgin Mary; suffered under Pontius Pilate, was crucified, dead, and buried; He descended into hell; the third day He rose again from the dead; He ascended into heaven, and sitteth on the right hand of God the Father Almighty; from thence He shall come to judge the quick and the dead.

4] *What does this mean?—Answer.*

I believe that Jesus Christ, true God, begotten of the Father from eternity, and also true man, born of the Virgin Mary, is my Lord, who has redeemed me, a lost and condemned creature, purchased and won [delivered] me from all sins, from death, and from the power of the devil, not with gold or silver, but with His holy, precious blood and with His innocent suffering and death, in order that I may be [wholly] His own, and live under Him in His kingdom, and serve Him in everlasting righteousness, innocence, and blessedness, even as He is risen from the dead, lives and reigns to all eternity. This is most certainly true.

5] The Third Article.

Of Sanctification.

I believe in the Holy Ghost; one holy Christian Church, the communion of saints; the forgiveness of sins; the resurrection of the body; and the life everlasting. Amen.

6] *What does this mean?*—Answer.

I believe that I cannot by my own reason or strength believe in Jesus Christ, my Lord, or come to Him; but the Holy Ghost has called me by the Gospel, enlightened me with His gifts, sanctified and kept me in the true faith; even as He calls, gathers, enlightens, and sanctifies the whole Christian Church on earth, and keeps it with Jesus Christ in the one true faith; in which Christian Church He forgives daily and richly all sins to me and all believers, and at the last day will raise up me and all the dead, and will give to me and to all believers in Christ everlasting life. This is most certainly true.

III. THE LORD'S PRAYER,

as the Head of the Family Should Teach It in the Simplest Way to His Household.

1] Our Father who art in heaven.

2] *What does this mean?*—Answer.

God would thereby [with this little introduction] tenderly urge us to believe that He is our true Father, and that we are His true children, so that we may ask Him confidently with all assurance, as dear children ask their dear father.

3] **The First Petition.**

Hallowed be Thy name.

4] *What does this mean?*—Answer.

God's name is indeed holy in itself; but we pray in this petition that it may become holy among us also.

5] *How is this done?*—Answer.

When the Word of God is taught in its truth and purity, and we as the children of God also lead holy lives

in accordance with it. To this end help us, dear Father in heaven. But he that teaches and lives otherwise than God's Word teaches profanes the name of God among us. From this preserve us, Heavenly Father.

6] The Second Petition.

Thy kingdom come.

7] *What does this mean?*—Answer.

The kingdom of God comes indeed without our prayer, of itself; but we pray in this petition that it may come unto us also.

8] *How is this done?*—Answer.

When our heavenly Father gives us His Holy Spirit, so that by His grace we believe His holy Word and lead a godly life here in time and yonder in eternity.

9] The Third Petition.

Thy will be done on earth as it is in heaven.

10] *What does this mean?*—Answer.

The good and gracious will of God is done indeed without our prayer; but we pray in this petition that it may be done among us also.

11] *How is this done?*—Answer.

When God breaks and hinders every evil counsel and will which would not let us hallow the name of God nor let His kingdom come, such as the will of the devil, the world, and our flesh; but strengthens and keeps us steadfast in His Word and in faith unto our end. This is His gracious and good will.

12] The Fourth Petition.

Give us this day our daily bread.

13] *What does this mean?*—Answer.

God gives daily bread, even without our prayer, to all wicked men; but we pray in this petition that He would lead us to know it, and to receive our daily bread with thanksgiving.

14] *What is meant by daily bread?*—Answer.

Everything that belongs to the support and wants of the body, such as meat, drink, clothing, shoes, house, homestead, field, cattle, money, goods, a pious spouse, pious children, pious servants, pious and faithful magistrates good government, good weather, peace, health, discipline, honor, good friends, faithful neighbors, and the like.

15] The Fifth Petition.

And forgive us our trespasses, as we forgive those who trespass against us.

16] *What does this mean?*—Answer.

We pray in this petition that our Father in heaven would not look upon our sins, nor deny such petitions on account of them; for we are worthy of none of the things for which we pray, neither have we deserved them; but that He would grant them all to us by grace; for we daily sin much, and indeed deserve nothing but punishment. So will we verily, on our part, also heartily forgive and also readily do good to those who sin against us.

17] The Sixth Petition.

And lead us not into temptation.

18] *What does this mean?*—Answer.

God, indeed, tempts no one; but we pray in this petition that God would guard and keep us, so that the devil, the world, and our flesh may not deceive us, nor seduce us into misbelief, despair, and other great shame and vice; and though we be assailed by them, that still we may finally overcome and gain the victory.

19] The Seventh Petition.

But deliver us from evil.

20] *What does this mean?*—Answer.

We pray in this petition, as in a summary, that our Father in heaven would deliver us from all manner of evil, of body and soul, property and honor, and at last, when our last hour shall come, grant us a blessed end, and graciously take us from this vale of tears to Himself into heaven.

21] Amen.

What does this mean?—Answer.

That I should be certain that these petitions are acceptable to our Father in heaven and heard; for He Himself has commanded us so to pray, and has promised that He will hear us. Amen, Amen; that is, Yea, yea, it shall be so.

IV. THE SACRAMENT OF HOLY BAPTISM,

as the Head of the Family Should Teach It In a Simple Way to His Household.

First.

1] *What is Baptism?*—**2]** Answer.

Baptism is not simple water only, but it is the water comprehended in God's command and connected with God's Word.

3] *Which is that word of God?*—Answer.

4] Christ, our Lord, says in the last chapter of Matthew: *Go ye into all the world and teach all nations, baptizing them in the name of the Father, and of the Son, and of the Holy Ghost.*

Secondly.

5] *What does Baptism give or profit?*—**6]** Answer.

It works forgiveness of sins, delivers from death and the devil, and gives eternal salvation to all who believe this, as the words and promises of God declare.

7] *Which are such words and promises of God?*—8] Answer.

Christ, our Lord, says in the last chapter of Mark: *He that believeth and is baptized shall be saved; but he that believeth not shall be damned.*

Thirdly.

9] *How can water do such great things?*—10] Answer.

It is not the water indeed that does them, but the word of God which is in and with the water, and faith, which trusts such word of God in the water. For without the word of God the water is simple water and no baptism. But with the word of God it is a baptism, that is, a gracious water of life and a washing of regeneration in the Holy Ghost, as St. Paul says, Titus, chapter three: *By the washing of regeneration and renewing of the Holy Ghost, which He shed on us abundantly through Jesus Christ, our Savior, that, being justified by His grace, we should be made heirs according to the hope of eternal life. This is a faithful saying.*

11] Fourthly.

What does such baptizing with water signify?—12] Answer.

It signifies that the old Adam in us should, by daily contrition and repentance, be drowned and die with all sins and evil lusts, and, again, a new man daily come forth and arise; who shall live before God in righteousness and purity forever.

13] *Where is this written?*—14] Answer.

St. Paul says Romans, chapter 6: *We are buried with Christ by Baptism into death, that, like as He was raised up from the dead by the glory of the Father, even so we also should walk in newness of life.*

15] V. HOW THE UNLEARNED SHOULD BE TAUGHT TO CONFESS.

16] [*What is Confession?*—Answer.]

Confession embraces two parts: the one is, that we confess our sins; the other, that we receive absolution, or forgiveness, from the confessor, as from God Himself, and in no wise doubt, but firmly believe, that our sins are thereby forgiven before God in heaven.

17] *What sins should we confess?*—18] [Answer.]

Before God we should plead guilty of all sins, even of those which we do not know, as we do in the Lord's Prayer. But before the confessor we should confess those sins alone which we know and feel in our hearts.

19] *Which are these?*—20] [Answer.]

Here consider your station according to the Ten Commandments, whether you are a father, mother, son, daughter, master, mistress, a man-servant or maid-servant; whether you have been disobedient, unfaithful, slothful; whether you have grieved any one by words or deeds; whether you have stolen, neglected, or wasted aught, or done other injury.

21] Pray, Propose to Me a Brief Form of Confession.

Answer.

You should speak to the confessor thus: Reverend and dear sir, I beseech you to hear my confession, and to pronounce forgiveness to me for God's sake.

Proceed!

22] I, a poor sinner, confess myself before God guilty of all sins; especially I confess before you that I am a man-servant, a maidservant, etc. But, alas, I serve my master unfaithfully; for in this and in that I have not done what they commanded me; I have provoked them, and caused them to curse, have been negligent [in many things] and permitted damage to be done; have also been immodest in words and deeds, have quarreled with my equals, have grumbled and sworn at my mistress, etc. For all this I am sorry, and pray for grace; I want to do better.

23] *A master or mistress may say thus:*

In particular I confess before you that I have not faithfully trained my children, domestics, and wife [family] for God's glory. I have cursed, set a bad example by rude words and deeds, have done my neighbor harm and spoken evil of him, have overcharged and given false ware and short measure.

And whatever else he has done against God's command and his station, etc.

24] But if any one does not find himself burdened with such or greater sins, he should not trouble himself or search for or invent other sins, and thereby make confession a torture, but mention one or two that he knows. Thus: In particular I confess that I once cursed; again, I once used improper words, I have once neglected this or that, etc. Let this suffice.

25] But if you know of none at all (which, however is scarcely possible), then mention none in particular, but receive the forgiveness upon your general confession which you make before God to the confessor.

26] Then shall the confessor say:

God be merciful to thee and strengthen thy faith! Amen.

27] Furthermore:

Dost thou believe that my forgiveness is God's forgiveness?

Answer.

Yes, dear sir.

Then let him say:

28] As thou believest, so be it done unto thee. And by the command of our Lord Jesus Christ I forgive thee thy sins, in the name of the Father and of the Son and of the Holy Ghost. Amen. Depart in peace.

29] But those who have great burdens upon their consciences, or are distressed and tempted, the confessor will know how to comfort and to encourage to faith with more passages of Scripture. This is to be merely a general form of confession for the unlearned.

VI. THE SACRAMENT OF THE ALTAR,

as the Head of a Family Should Teach It in a Simple Way to His Household.

1] *What is the Sacrament of the Altar?*—**2]** Answer.

It is the true body and blood of our Lord Jesus Christ, under the bread and wine, for us Christians to eat and to drink, instituted by Christ Himself.

Where is this written?—**3]** Answer.

4] The holy Evangelists, Matthew, Mark, Luke, and St. Paul, write thus:

Our Lord Jesus Christ, the same night in which He was betrayed, took bread: and when He had given thanks, He brake it, and gave it to His disciples, and said, Take, eat; this is My body, which is given for you. This do in remembrance of Me.

After the same manner also He took the cup, when He had supped, gave thanks, and gave it to them, saying, Take, drink ye all of it. This cup is the new testament in My blood, which is shed for you for the remission of sins. This do ye, as oft as ye drink it, in remembrance of Me.

5] What is the benefit of such eating and drinking?—6] Answer.

That is shown us in these words: *Given, and shed for you, for the remission of sins*; namely, that in the Sacrament forgiveness of sins, life, and salvation are given us through these words. For where there is forgiveness of sins, there is also life and salvation.

7] How can bodily eating and drinking do such great things?—8] Answer.

It is not the eating and drinking, indeed, that does them, but the words which stand here, namely: *Given, and shed for you, for the remission of sins*. Which words are, beside the bodily eating and drinking, as the chief thing in the Sacrament; and he that believes these words has what they say and express, namely, the forgiveness of sins.

9] Who, then, receives such Sacrament worthily?—10] Answer.

Fasting and bodily preparation is, indeed, a fine outward training; but he is truly worthy and well prepared who has faith in these words: *Given, and shed for you, for the remission of sins*.

But he that does not believe these words, or doubts, is unworthy and unfit; for the words *For you* require altogether believing hearts.

[Appendix I.]

HOW THE HEAD OF THE FAMILY

Should Teach His Household to Bless Themselves in the Morning and in the Evening.

Morning Prayer.

1] In the morning, when you rise, you shall bless yourself with the holy cross and say:

In the name of God the Father, Son, and Holy Ghost. Amen.

2] Then, kneeling or standing, repeat the Creed and the Lord's Prayer. If you choose, you may, in addition, say this little prayer:

I thank Thee, my Heavenly Father, through Jesus Christ, Thy dear Son, that Thou hast kept me this night from all harm and danger; and I pray Thee to keep me this day also from sin and all evil, that all my doings and life may please Thee. For into Thy hands I commend myself, my body and soul, and all things. Let Thy holy angel be with me, that the Wicked Foe may have no power over me. Amen.

3] Then go to your work with joy, singing a hymn, as the Ten Commandments, or what your devotion may suggest.

Evening Prayer.

4] In the evening, when you go to bed, you shall bless yourself with the holy cross and say:

In the name of God the Father, Son, and Holy Ghost. Amen.

5] Then, kneeling or standing, repeat the Creed and the Lord's Prayer. If you choose, you may, in addition, say this little prayer:

I thank Thee, my Heavenly Father, through Jesus Christ, Thy dear Son, that Thou hast graciously kept me this day, and I pray Thee to forgive me all my sins, where I have done wrong, and graciously keep me this night. For into Thy hands I commend myself, my body and soul, and all things. Let Thy holy angel be with me, that the Wicked Foe may have no power over me. Amen.

Then go to sleep promptly and cheerfully.

6] HOW THE HEAD OF THE FAMILY

Should Teach His Household to Ask a Blessing and Return Thanks.

7] [Asking a Blessing.]

The children and servants shall go to the table with folded hands and reverently, and say:

The eyes of all wait upon Thee, O Lord; and Thou givest them their meat in due season; Thou openest Thine hand, and satisfiest the desire of every living thing.

8] *Note*

To satisfy the desire means that all animals receive so much to eat that they are on this account joyful and of good cheer; for care and avarice hinder such satisfaction.

9] Then the Lord's Prayer, and the prayer here following:

Lord God, Heavenly Father, bless us and these Thy gifts, which we take from Thy bountiful goodness, through Jesus Christ, our Lord. Amen.

10] Returning Thanks.

Likewise also after the meal they shall reverently and with folded hands say:

O give thanks unto the Lord, for He is good; for His mercy endureth forever. He giveth food to all flesh; He giveth to the beast his food, and to the young ravens which cry. He delighteth not in the strength of the horse; He taketh not pleasure in the legs of a man. The Lord taketh pleasure in them that fear Him, in those that hope in His mercy.

11] Then the Lord's Prayer and the prayer here following:

We thank Thee, Lord God, Father, through Jesus Christ, our Lord, for all Thy benefits, who livest and reignest forever and ever. Amen.

[Appendix II.]

1] TABLE OF DUTIES,

Consisting of Certain Passages of Scripture for Various Holy Orders and Stations, Whereby These are to be Admonished, as by a Special Lesson, Regarding Their Office and Service.

For Bishops, Pastors, and Preachers.

2] A bishop must be blameless, the husband of one wife, vigilant, sober, of good behavior, given to hospitality, apt to teach; not given to wine, no striker, not greedy of filthy lucre; but patient, not a brawler, not covetous; one that ruleth well his own house, having his children in subjection with all gravity; not a novice; holding fast the faithful Word as he hath been taught, that he may be able by sound doctrine both to exhort and to convince the gainsayers. 1 Tim. 3, 2ff ; Titus 1, 6.

[What the Hearers Owe to Their Pastors.]

3] Even so hath the Lord ordained that they which preach the Gospel should live of the Gospel. 1 Cor. 9, 14. Let him that is taught in the Word communicate unto him that teacheth in all good things. Gal. 6, 6. Let the elders that rule well be counted worthy of double honor, especially they who labor in the Word and doctrine. For the Scripture saith, Thou shalt not muzzle the ox that treadeth out the corn; and the laborer is worthy of his reward. 1 Tim. 5, 17. 18. Obey them that have the rule over you, and submit yourselves; for they watch for your souls as they that must give account, that they may do it with joy and not with grief; for that is unprofitable for you. Heb. 13, 17.]

Concerning Civil Government.

4] Let every soul be subject unto the higher powers. For the power which exists anywhere is ordained of God. Whosoever resisteth the power resisteth the ordinance of God; and they that resist shall receive to themselves damnation. For he heareth not the sword in vain; for he is the minister of God, a revenger to execute wrath upon him that doeth evil. Rom. 13, 1–4.

[What Subjects Owe to the Magistrates.

5] Render unto Caesar the things which are Caesar's. Matt. 22, 21. Let every soul be subject unto the higher powers, etc. Wherefore ye must needs be subject, not only for wrath, but also for conscience' sake. For, for this cause pay ye tribute also; for they are God's ministers, attending continually upon this very thing. Render therefore to all their dues: tribute to whom tribute is due; custom, to whom custom; fear, to whom fear; honor, to whom honor. Rom. 13, 1. 5ff. I exhort, therefore, that, first of all, supplications, prayers, intercessions, and giving of thanks be made for all men; for kings and for all that are in authority, that we may lead a quiet and peaceable life in all godliness and honesty. 1 Tim. 2, 1f Put them in mind to be subject to principalities and powers, etc. Titus 3, 1. Submit yourselves to every ordinance of man for the Lord's sake, whether it be to the king as supreme, or unto governors as unto them that are sent by him, etc. 1 Pet. 2, 13f]

For Husbands.

6] Ye husbands, dwell with your wives according to knowledge, giving honor unto the wife, as unto the weaker vessel, and as being heirs together of the grace of life, that your prayers be not hindered. 1 Pet. 3, 7. And be not bitter against them. Col. 3, 9.

For Wives.

7] Wives, submit yourselves unto your own husbands, as unto the Lord, even as Sarah obeyed Abraham, calling him lord; whose daughters ye are, as long as ye do well, and are not afraid with any amazement. 1 Pet. 3, 6; Eph. 5, 22.

For Parents.

8] Ye fathers, provoke not your children to wrath, but bring them up in the nurture and admonition of the Lord. Eph. 6, 4.

For Children.

9] Children, obey your parents in the Lord; for this is right. Honor thy father and mother; which is the first commandment with promise: that it may be well with thee, and thou mayest live long on the earth. Eph. 6, 1–3.

For Male and Female Servants, Hired Men, and Laborers.

10] Servants, be obedient to them that are your masters according to the flesh, with fear and trembling, in singleness of your heart, as unto Christ; not with eye-service, as men-pleasers, but as the servants of Christ, doing the will of God from the heart; with good will doing service as to the Lord, and not to men; knowing that whatsoever good thing any man doeth, the same shall he receive of the Lord, whether he be bond or free. Eph. 6, 5ff ; Col. 3, 22.

For Masters and Mistresses.

11] Ye masters, do the same things unto them, forbearing threatening, knowing that your Master also is in heaven; neither is there respect of persons with Him. Eph. 6, 9; Col. 4, 1.

For Young Persons in General.

12] Likewise, ye younger, submit yourselves unto the elder. Yea, all of you be subject one to another, and be clothed with humility; for God resisteth the proud, and giveth grace to the humble. Humble yourselves, therefore, under the mighty hand of God that He may exalt you in due time. 1 Pet. 5, 5. 6.

For Widows.

13] She that is a widow indeed, and desolate, trusteth in God, and continueth in supplications and prayers night and day. But she that liveth in pleasure is dead while she liveth. 1 Tim. 5, 5. 6.

For All in Common.

14] Thou shalt love thy neighbor as thyself. Herein are comprehended all the commandments. Rom. 13, 8ff And persevere in prayer for all men. 1 Tim. 2, 1. 2.

17] Let each his lesson learn with care,
And all the household well shall fare.

VI.

THE LARGE CATECHISM,

German.

D. Martin Luther.

Preface

A Christian, Profitable, and Necessary Preface, and Faithful, Earnest Exhortation of Dr. Martin Luther to All Christians, but Especially to All Pastors and Preachers, that They Should Daily Exercise Themselves in the Catechism, which is a Short Summary and, Epitome of the Entire Holy Scriptures, and that They May Always Teach the Same.

1] We have no slight reasons for treating the Catechism so constantly [in sermons] and for both desiring and beseeching others to teach it, since we see to our sorrow that many pastors and preachers are very negligent in this, and slight both their office and this teaching; some from great and high art (giving their mind, as they imagine, to much higher matters], but others from sheer laziness and care for their paunches, assuming no other relation to this business than if they were pastors and preachers, for their bellies' sake, and had nothing to do but, to [spend and] consume their emoluments as long as they live, as they have been accustomed to do under the Papacy.

2] And although they have now everything that they are to preach and teach placed before them so abundantly, clearly, and easily, in so many [excellent and] helpful books, and the true *Sermones per se loquentes, Dormi secure, Paratos et Thesauros*, as they were called in former times; yet they are not so godly and honest as to buy these books, or even when they have them, to look at them or read them. Alas! they are altogether shameful gluttons and servants of their own bellies who ought to be more properly swineherds and dog-tenders than care-takers of souls and pastors.

3] And now that they are delivered from the unprofitable and burdensome babbling of the Seven Canonical Hours, oh, that, instead thereof, they would only, morning, noon, and evening, read a page or two in the Catechism, the Prayer-book, the New Testament, or elsewhere in the Bible, and pray the Lord's Prayer for themselves and their parishioners, so that they might render, in return, honor and thanks to the Gospel, by which they have been delivered from burdens and troubles so manifold, and might feel a little shame because like pigs and dogs they retain no more of the Gospel than such a lazy, pernicious, shameful, carnal liberty! 4] For, alas! as it is, the common people regard the Gospel altogether too lightly, and we accomplish nothing extraordinary even though we use all diligence. What, then, will be achieved if we shall be negligent and lazy as we were under the Papacy?

5] To this there is added the shameful vice and secret infection of security and satiety, that is, that many regard the Catechism as a poor, mean teaching, which they can read through at one time, and then

immediately know it, throw the book into a corner, and be ashamed, as it were, to read in it again.

6] Yea, even among the nobility there may be found some louts and scrimps, who declare that there is no longer any need either of pastors or preachers; that we have everything in books, and every one can easily learn it by himself; and so they are content to let the parishes decay and become desolate, and pastors and preachers to suffer distress and hunger a plenty, just as it becomes crazy Germans to do. For we Germans have such disgraceful people, and must endure them.

7] But for myself I say this: I am also a doctor and preacher, yea, as learned and experienced as all those may be who have such presumption and security; yet I do as a child who is being taught the Catechism, and ever morning, and whenever I have time, I read and say, word for word, the Ten Commandments, the Creed, the Lord's Prayer, the Psalms, etc. And I must still read and study daily, and yet I cannot master it as I wish, **8]** but must remain a child and pupil of the Catechism, and am glad so to remain. And yet these delicate, fastidious fellows would with one reading promptly be doctors above all doctors, know everything and be in need of nothing. Well, this, too, is indeed a sure sign that they despise both their office and the souls of the people, yea, even God and His Word. They do not have to fall, they are already fallen all too horribly; they would need to become children, and begin to learn their alphabet, which they imagine that they have long since outgrown.

9] Therefore I beg such lazy paunches or presumptuous saints to be persuaded and believe for God's sake that they are verily, verily! not so learned or such great doctors as they imagine; and never to presume that they have finished learning this [the parts of the Catechism], or know it well enough in all points, even though they think that they know it ever so well. For though they should know and understand it perfectly (which, however, is impossible in this life), yet there are manifold benefits and fruits still to be obtained, if it be daily read and practised in thought and speech; namely, that the Holy Ghost is present in such reading and repetition and meditation, and bestows ever new and more light and devoutness, so that it is daily relished and appreciated better, as Christ promises, Matt. 18, 20: *Where two or three are gathered together in My name, there am I in the midst of them.*

10] Besides, it is an exceedingly effectual help against the devil, the world, and the flesh and all evil thoughts to be occupied with the Word of God, and to speak of it, and meditate upon it, so that the First Psalm declares those blessed who meditate upon the Law of God day and night. Undoubtedly, you will not start a stronger incense or other fumigation against the devil than by being engaged upon God's commandments and words, and speaking, singing, or thinking of them. For this is indeed the true holy water and holy sign from which he flees, and by which he may be driven away.

11] Now, for this reason alone you ought gladly to read, speak, think and treat of these things, if you had no other profit and fruit from them than that by doing so you can drive away the devil and evil thoughts. For he cannot hear or endure God's Word; and God's Word is not like some other silly prattle, as that about Dietrich of Berne, etc., but as St. Paul says, Rom. 1, 16, *the power of God*. Yea, indeed, the power of God which gives the devil burning pain, and strengthens, comforts, and helps us beyond measure.

12] And what need is there of many words? If I were to recount all the profit and fruit which God's Word produces, whence would I get enough paper and time? The devil is called the master of a thousand arts. But what shall we call God's Word, which drives away and brings to naught this master of a thousand arts with all his arts and power? It must indeed be the master of more than a hundred thousand arts. **13]** And shall we frivolously despise such power, profit, strength, and fruit—we, especially, who claim to be pastors and preachers? If so, we should not only have nothing given us to eat, but be driven out, being

baited with dogs, and pelted with dung, because we not only need all this every day as we need our daily bread, but must also daily use it against the daily and unabated attacks and lurking of the devil, the master of a thousand arts.

14] And if this were not sufficient to admonish us to read the Catechism daily, yet we should feel sufficiently constrained by the command of God alone, who solemnly enjoins in Deut. 6, 6ff that we should always meditate upon His precepts, sitting, walking, standing, lying down, and rising, and have them before our eyes and in our hands as a constant mark and sign. Doubtless He did not so solemnly require and enjoin this without a purpose; but because He knows our danger and need, as well as the constant and furious assaults and temptations of devils, He wishes to warn, equip, and preserve us against them, as with a good armor against their fiery darts and with good medicine against their evil infection and suggestion.

15] Oh, what mad, senseless fools are we that, while we must ever live and dwell among such mighty enemies as the devils are, we nevertheless despise our weapons and defense, and are too lazy to look at or think of them!

16] And what else are such supercilious, presumptuous saints, who are unwilling to read and study the Catechism daily, doing than esteeming themselves much more learned than God Himself with all His saints, angels, [patriarchs], prophets, apostles, and all Christians? For inasmuch as God Himself is not ashamed to teach these things daily, as knowing nothing better to teach, and always keeps teaching the same thing, and does not take up anything new or different, and all the saints know nothing better or different to learn, and cannot finish learning this, are we not the finest of all fellows to imagine, if we have once read or heard it, that we know it all, and have no further need to read and learn, but can finish learning in one hour what God Himself cannot finish teaching, although He is engaged in teaching it from the beginning to the end of the world, and all prophets, together with all saints, have been occupied with learning it, and have ever remained pupils, and must continue to be such?

17] For it needs must be that whoever knows the Ten Commandments perfectly must know all the Scriptures, so that, in all affairs and cases, he can advise, help, comfort, judge, and decide both spiritual and temporal matters, and is qualified to sit in judgment upon all doctrines, estates, spirits, laws, and whatever else is in the world. And what, indeed, is the entire Psalter but thoughts and exercises upon the First Commandment? **18]** Now I know of a truth that such lazy paunches and presumptuous spirits do not understand a single psalm, much less the entire Holy Scriptures; and yet they pretend to know and despise the Catechism, which is a compend and brief summary of all the Holy Scriptures.

19] Therefore I again implore all Christians, especially pastors and preachers, not to be doctors too soon, and imagine that they know everything (for imagination and cloth unshrunk [and false weights] fall far short of the measure), but that they daily exercise themselves well in these studies and constantly treat them; moreover, that they guard with all care and diligence against the poisonous infection of such security and vain imagination, but steadily keep on reading, teaching, learning, pondering, and meditating, and do not cease until they have made a test and are sure that they have taught the devil to death, and have become more learned than God Himself and all His saints.

20] If they manifest such diligence, then I will promise them, and they shall also perceive, what fruit they will obtain, and what excellent men God will make of them, so that in due time they themselves will acknowledge that the longer and the more they study the Catechism, the less they know of it, and the more they find yet to learn; and then only, as hungry and thirsty ones, will they truly relish that which

now they cannot endure, because of great abundance and satiety. To this end may God grant His grace!
Amen.

SHORT PREFACE OF DR. MARTIN LUTHER.

1] This sermon is designed and undertaken that it might be an instruction for children and the simple-minded. Hence of old it was called in Greek *Catechism*, *i.e.*, instruction for children, 2] what every Christian must needs know, so that he who does not know this could not be numbered with the Christians nor be admitted to any Sacrament, just as a mechanic who does not understand the rules and customs of his trade is expelled and considered incapable. 3] Therefore we must have the young learn the parts which belong to the Catechism or instruction for children well and fluently and diligently exercise themselves in them and keep them occupied with them.

4] Therefore it is the duty of every father of a family to question and examine his children and servants at least once a week and to ascertain what they know of it, or are learning, and, if they do not know it, to keep them faithfully at it. 5] For I well remember the time, indeed, even now it is a daily occurrence that one finds rude, old persons who knew nothing and still know nothing of these things, and who, nevertheless, go to Baptism and the Lord's Supper, and use everything belonging to Christians, notwithstanding that those who come to the Lord's Supper ought to know more and have a fuller understanding of all Christian doctrine than children and new scholars. 6] However, for the common people we are satisfied with the three parts, which have remained in Christendom from of old, though little of it has been taught and treated correctly until both young and old, who are called and wish to be Christians, are well trained in them and familiar with them. These are the following:

First.

THE TEN COMMANDMENTS OF GOD.

1] 1. Thou shalt have no other gods before Me.

2] 2. Thou shalt not take the name of the Lord, thy God, in vain [for the Lord will not hold him guiltless that taketh His name in vain].

3] 3. Thou shalt sanctify the holy-day. [Remember the Sabbath-day to keep it holy.]

4] 4. Thou shalt honor thy father and mother [that thou mayest live long upon the earth].

5] 5. Thou shalt not kill.

6] 6. Thou shalt not commit adultery.

7] 7. Thou shalt not steal.

8] 8. Thou shalt not bear false witness against thy neighbor.

9] 9. Thou shalt not covet thy neighbor's house.

10] 10. Thou shalt not covet thy neighbor's wife, nor his man-servant, nor his maid-servant, nor his cattle [ox, nor his ass], nor anything that is his.

Secondly.

THE CHIEF ARTICLES OF OUR FAITH.

11] 1. I believe in God the Father Almighty, Maker of heaven and earth.

12] 2. And in Jesus Christ, His only Son, our Lord; who was conceived by the Holy Ghost, born of the Virgin Mary; suffered under Pontius Pilate, was crucified, dead and buried; He descended into hell; the third day He rose again from the dead; He ascended into heaven, and sitteth on the right hand of God the Father Almighty; from thence He shall come to judge the quick and the dead.

13] 3. I believe in the Holy Ghost, the holy Christian Church, the communion of saints, the forgiveness of sins, the resurrection of the body, and the life everlasting. Amen.

14] Thirdly.

THE PRAYER, OR "OUR FATHER," WHICH CHRIST TAUGHT.

Our Father who art in heaven.

1. Hallowed be Thy name.

2. Thy kingdom come.

3. Thy will be done on earth as it is in heaven.

4. Give us this day our daily bread.

5. And forgive us our trespasses as we forgive those who trespass against us.

6. And lead us not into temptation.

7. But deliver us from evil. [For Thine is the kingdom and the power and the glory, forever and ever.]
Amen.

15] These are the most necessary parts which one should first learn to repeat word for word, 16] and which our children should be accustomed to recite daily when they arise in the morning, when they sit

down to their meals, and when they retire at night; and until they repeat them, they should be given neither food nor drink. **17]** Likewise every head of a household is obliged to do the same with respect to his domestics, man-servants and maid-servants, and not to keep them in his house if they do not know these things and are unwilling to learn them. **18]** For a person who is so rude and unruly as to be unwilling to learn these things is not to be tolerated; for in these three parts everything that we have in the Scriptures is comprehended in short, plain, and simple terms. **19]** For the holy Fathers or apostles (whoever they were) have thus embraced in a summary the doctrine, life, wisdom, and art of Christians, of which they speak and treat, and with which they are occupied.

20] Now, when these three parts are apprehended, it behooves a person also to know what to say concerning our Sacraments, which Christ Himself instituted, Baptism and the holy body and blood of Christ, namely, the text which Matthew 28, 19ff and Mark 16, 15f record at the close of their Gospels when Christ said farewell to His disciples and sent them forth.

21] OF BAPTISM.

Go ye and teach all nations, baptizing them in the name of the Father, and of the Son, and of the Holy Ghost. He that believeth and is baptized shall be saved; but he that believeth not shall be damned.

22] So much is sufficient for a simple person to know from the Scriptures concerning Baptism. In like manner, also, concerning the other Sacrament, in short, simple words, namely, the text of St. Paul [1 Cor. 11, 23f].

OF THE SACRAMENT.

23] Our Lord Jesus Christ, the same night in which He was betrayed, took bread; and when He had given thanks, He brake it, and gave it to His disciples and said, Take, eat; this is, My body, which is given for you: this do in remembrance of Me.

After the same manner also He took the cup, when He had supped, gave thanks, and gave it to them, saying, Drink ye all of it; this cup is the new testament in My blood, which is shed for you for the remission of sins: this do ye, as oft as ye drink it, in remembrance of Me.

24] Thus would have, in all, five parts of the entire Christian doctrine which should be constantly treated and required [of children], and heard recited word for word. For you must not rely upon it that the young people will learn and retain these things from the sermon alone. **25]** When these parts have been well learned, you may, as a supplement and to fortify them, lay before them also some psalms or hymns, which have been composed on these parts, and thus lead the young into the Scriptures, and make daily progress therein.

26] However, it is not enough for them to comprehend and recite these parts according to the words only, but the young people should also be made to attend the preaching, especially during the time which is

devoted to the Catechism, that they may hear it explained, and may learn to understand

what every part contains, so as to be able to recite it as they have heard it, and, when asked, may give a correct answer, so that the preaching may not be without profit and fruit. **27]** For the reason why we exercise such diligence in preaching the Catechism so often is that it may be inculcated on our youth, not in a high and subtile manner, but briefly and with the greatest simplicity, so as to enter the mind readily and be fixed in the memory.

28] Therefore we shall now take up the above-mentioned articles one by one and in the plainest manner possible say about them as much as is necessary.

Part First.

Ten Commandments

The First Commandment.

Thou shalt have no other gods before Me.

1] That is: Thou shalt have [and worship] Me alone as thy God. What is the force of this, and how is it to be understood? What does it mean to have a god? or, what is God? **2]** Answer: A god means that from which we are to expect all good and to which we are to take refuge in all distress, so that to have a God is nothing else than to trust and believe Him from the [whole] heart; as I have often said that the confidence and faith of the heart alone make both God and an idol. **3]** If your faith and trust be right, then is your god also true; and, on the other hand, if your trust be false and wrong, then you have not the true God; for these two belong together, faith and God. That now, I say, upon which you set your heart and put your trust is properly your god.

4] Therefore it is the intent of this commandment to require true faith and trust of the heart which settles upon the only true God, and clings to Him alone. That is as much as to say: “See to it that you let Me alone be your God, and never seek another,” *i.e.*: Whatever you lack of good things, expect it of Me, and look to Me for it, and whenever you suffer misfortune and distress, creep and cling to Me. I, yes, I, will give you enough and help you out of every need; only let not your heart cleave to or rest in any other.

5] This I must unfold somewhat more plainly, that it may be understood and perceived by ordinary examples of the contrary. Many a one thinks that he has God and everything in abundance when he has money and, possessions; he trusts in them and boasts of them with such firmness and assurance as to care for no one. **6]** Lo, such a man also has a god, Mammon by name, *i.e.*, money and possessions, on which he sets all his heart, and which is also the most common idol on earth. **7]** He who has money and possessions feels secure, and is joyful and undismayed as though he were sitting in the midst of Paradise. **8]** On the other hand, he who has none doubts and is despondent, as though he knew of no God. **9]** For very few are to be found who are of good cheer, and who neither mourn nor complain if they have not Mammon. This [care and desire for money] sticks and clings to our nature, even to the grave.

10] So, too, whoever trusts and boasts that he possesses great skill, prudence, power, favor, friendship,

and honor has also a god, but not this true and only God. This appears again when you notice how presumptuous, secure, and proud people are because of such possessions, and how despondent when they no longer exist or are withdrawn. Therefore I repeat that the chief explanation of this point is that to have a god is to have something in which the heart entirely trusts.

11] Besides, consider what, in our blindness, we have hitherto been practising and doing under the Papacy. If any one had toothache, he fasted and honored St. Apollonia [macerated his flesh by voluntary fasting to the honor of St. Apollonia]; if he was afraid of fire, he chose St. Lawrence as his helper in need; if he dreaded pestilence, he made a vow to St. Sebastian or Rochio, and a countless number of such abominations, where every one selected his own saint, worshiped him, and called for help to him in distress. **12]** Here belong those also, as, *e. g.*, sorcerers and magicians, whose idolatry is most gross, and who make a covenant with the devil, in order that he may give them plenty of money or help them in love-affairs, preserve their cattle, restore to them lost possessions, etc. For all these place their heart and trust elsewhere than in the true God, look for nothing good to Him nor seek it from Him.

13] Thus you can easily understand what and how much this commandment requires, namely, that man's entire heart and all his confidence be placed in God alone, and in no one else. For to have God, you can easily perceive, is not to lay hold of Him with our hands or to put Him in a bag [as money], or to lock Him in a chest [as silver vessels]. **14]** But to apprehend Him means when the heart lays hold of Him and clings to Him. **15]** But to cling to Him with the heart is nothing else than to trust in Him entirely. For this reason He wishes to turn us away from everything else that exists outside of Him, and to draw us to Himself, namely, because He is the only eternal good. As though He would say; Whatever you have heretofore sought of the saints, or for whatever [things] you have trusted in Mammon or anything else, expect it all of Me, and regard Me as the one who will help you and pour out upon you richly all good things.

16] Lo, here you have the meaning of the true honor and worship of God, which pleases God, and which He commands under penalty of eternal wrath, namely, that the heart know no other comfort or confidence than in Him, and do not suffer itself to be torn from Him, but, for Him, risk and disregard everything upon earth. **17]** On the other hand, you can easily see and judge how the world practises only false worship and idolatry. For no people has ever been so reprobate as not to institute and observe some divine worship; every one has set up as his special god whatever he looked to for blessings, help, and comfort.

18] Thus, for example, the heathen who put their trust in power and dominion elevated Jupiter as the supreme god; the others, who were bent upon riches, happiness, or pleasure, and a life of ease, Hercules, Mercury, Venus, or others; women with child, Diana or Lucina, and so on; thus every one made that his god to which his heart was inclined, so that even in the mind of the heathen to have a god means to trust and believe. **19]** But their error is this, that their trust is false and wrong; for it is not placed in the only God, besides whom there is truly no God in heaven or upon earth. **20]** Therefore the heathen really make their self-invented notions and dreams of God an idol, and put their trust in that which is altogether nothing. **21]** Thus it is with all idolatry; for it consists not merely in erecting an image and worshiping it, but rather in the heart, which stands gaping at something else, and seeks help and consolation from creatures, saints, or devils, and neither cares for God, nor looks to Him for so much good as to believe that He is willing to help, neither believes that whatever good it experiences comes from God.

22] Besides, there is also a false worship and extreme idolatry, which we have hitherto practised, and is

still prevalent in the world, upon which also all ecclesiastical orders are founded, and which concerns the conscience alone, that seeks in its own works help, consolation, and salvation, presumes to wrest heaven from God, and reckons how many bequests it has made, how often it has fasted, celebrated Mass, etc. Upon such things it depends, and of them boasts, as though unwilling to receive anything from God as a gift, but desires itself to earn or merit it superabundantly, just as though He must serve us and were our debtor, and we His liege lords. **23]** What is this but reducing God to an idol, yea, [a fig image or] an apple-god, and elevating and regarding ourselves as God? But this is slightly too subtile, and is not for young pupils.

24] But let this be said to the simple, that they may well note and remember the meaning of this commandment, namely, that we are to trust in God alone, and look to Him and expect from Him naught but good, as from one who gives us body, life, food, drink, nourishment, health, protection, peace, and all necessities of both temporal and eternal things. He also preserves us from misfortune, and if any evil befall us, delivers and rescues us, so that it is God alone (as has been sufficiently said) from whom we receive all good, and by whom **25]** we are delivered from all evil. Hence also, I think, we Germans from ancient times call God (more elegantly and appropriately than any other language) by that name from the word *Good*, as being an eternal fountain which gushes forth abundantly nothing but what is good, and from which flows forth all that is and is called good.

26] For even though otherwise we experience much good from men, still whatever we receive by His command or arrangement is all received from God. For our parents, and all rulers, and every one besides with respect to his neighbor, have received from God the command that they should do us all manner of good, so that we receive these blessings not from them, but, through them, from God. For creatures are only the hands, channels, and means whereby God gives all things, as He gives to the mother breasts and milk to offer to her child, and corn and all manner of produce from the earth for nourishment, none of which blessings could be produced by any creature of itself.

27] Therefore no man should presume to take or give anything except as God has commanded, in order that it may be acknowledged as God's gift, and thanks may be rendered Him for it, as this commandment requires. On this account also these means of receiving good gifts through creatures are not to be rejected, neither should we in presumption seek other ways and means than God has commanded. For that would not be receiving from God, but seeking of ourselves.

28] Let every one, then, see to it that he esteem this commandment great and high above all things, and do not regard it as a joke. Ask and examine your heart diligently, and you will find whether it cleaves to God alone or not. If you have a heart that can expect of Him nothing but what is good, especially in want and distress, and that, moreover, renounces and forsakes everything that is not God, then you have the only true God. If, on the contrary, it cleaves to anything else, of which it expects more good and help than of God, and does not take refuge in Him, but in adversity flees from Him, then you have an idol, another god.

29] In order that it may be seen that God will not have this commandment thrown to the winds, but will most strictly enforce it, He has attached to it first a terrible threat, and then a beautiful, comforting promise which is also to be urged and impressed upon young people, that they may take it to heart and retain it:

[Exposition of the Appendix to the First Commandment.]

30] For I am the Lord, thy God, strong and jealous, visiting the iniquity of the fathers upon the children unto the third and fourth generation of them that hate Me; and showing mercy unto thousands of them that love Me and keep My commandments.

31] Although these words relate to all the commandments (as we shall hereafter learn), yet they are joined to this chief commandment because it is of first importance that men have a right head; for where the head is right, the whole life must be right, and *vice versa*. **32]** Learn, therefore, from these words how angry God is with those who trust in anything but Him, and again, how good and gracious He is to those who trust and believe in Him alone with the whole heart; so that His anger does not cease until the fourth generation, while, on the other hand, His blessing and goodness extend to many thousands, **33]** lest you live in such security and commit yourself to chance, as men of brutal heart, who think that it makes no great difference [how they live]. **34]** He is a God who will not leave it unavenged if men turn from Him, and will not cease to be angry until the fourth generation, even until they are utterly exterminated. Therefore He is to be feared, and not to be despised.

35] He has also demonstrated this in all history, as the Scriptures abundantly show and daily experience still teaches. For from the beginning He has utterly extirpated all idolatry, and, on account of it, both heathen and Jews; even as at the present day He overthrows all false worship, so that all who remain therein must finally perish. **36]** Therefore, although proud, powerful, and rich worldlings [Sardanapaluses and Phalarides, who surpass even the Persians in wealth] are now to be found, who boast defiantly of their Mammon, with utter disregard whether God is angry at or smiles on them, and dare to withstand His wrath, yet they shall not succeed, but before they are aware, they shall be wrecked, with all in which they trusted; as all others have perished who have thought themselves more secure or powerful.

37] And just because of such hardened heads who imagine because God connives and allows them to rest in security, that He either is entirely ignorant or cares nothing about such matters, He must deal a smashing blow and punish them, so that He cannot forget it unto children's children; so that every one may take note and see that this is no joke to Him. **38]** For they are those whom He means when He says: *Who hate Me, i.e.*, those who persist in their defiance and pride; whatever is preached or said to them, they will not listen; when they are reprov'd, in order that they may learn to know themselves and amend before the punishment begins, they become mad and foolish so as to fairly merit wrath, as now we see daily in bishops and princes.

39] But terrible as are these threatenings, so much the more powerful is the consolation in the promise, that those who cling to God alone should be sure that He will show them mercy, that is, show them pure goodness and blessing, not only for themselves, but also to their children and children's children, even to the thousandth generation and beyond that. **40]** This ought certainly to move and impel us to risk our hearts in all confidence with God, if we wish all temporal and eternal good, since the Supreme Majesty makes such sublime offers and presents such cordial inducements and such rich promises.

41] Therefore let every one seriously take this to heart, lest it be regarded as though a man had spoken it. For to you it is a question either of eternal blessing, happiness, and salvation, or of eternal wrath, misery, and woe. What more would you have or desire than that He so kindly promises to be yours with every blessing, and to protect and help you in all need?

42] But, alas! here is the failure, that the world believes nothing of this, nor regards it as God's Word because it sees that those who trust in God and not in Mammon suffer care and want, and the devil opposes and resists them, that they have neither money, favor, nor honor, and, besides, can scarcely support life; while, on the other hand, those who serve Mammon have power, favor, honor, possessions, and every comfort in the eyes of the world. For this reason, these words must be grasped as being directed against such appearances; and we must consider that they do not lie or deceive, but must come true.

43] Reflect for yourself or make inquiry and tell me: Those who have employed all their care and diligence to accumulate great possessions and wealth, what have they finally attained? You will find that they have wasted their toil and labor, or even though they have amassed great treasures, they have been dispersed and scattered, so that they themselves have never found happiness in their wealth, and afterwards it never reached the third generation.

44] Instances of this you will find a plenty in all histories, also in the memory of aged and experienced people. Only observe and ponder them.

45] Saul was a great king, chosen of God, and a godly man; but when he was established on his throne, and let his heart decline from God, and put his trust in his crown and power, he had to perish with all that he had, so that none even of his children remained.

46] David, on the other hand, was a poor, despised man, hunted down and chased, so that he nowhere felt secure of his life; yet he had to remain in spite of Saul, and become king. For these words had to abide and come true, since God cannot lie or deceive. Only let not the devil and the world deceive you with their show, which indeed remains for a time, but finally is nothing.

47] Let us, then, learn well the First Commandment, that we may see how God will tolerate no presumption nor any trust in any other object, and how He requires nothing higher of us than confidence from the heart for everything good, so that we may proceed right and straightforward and use all the blessings which God gives no farther than as a shoemaker uses his needle, awl, and thread for work, and then lays them aside, or as a traveler uses an inn, and food, and his bed only for temporal necessity, each one in his station, according to God's order, and without allowing any of these things to be our lord or idol. **48]** Let this suffice with respect to the First Commandment, which we have had to explain at length, since it is of chief importance, because, as before said, where the heart is rightly disposed toward God and this commandment is observed, all the others follow.

The Second Commandment.

49] Thou shalt not take the name of the Lord, thy God, in vain.

50] As the First Commandment has instructed the heart and taught [the basis of] faith, so this commandment leads us forth and directs the mouth and tongue to God. For the first objects that spring from the heart and manifest themselves are words. Now, as I have taught above how to answer the question, what it is to have a god, so you must learn to comprehend simply the meaning of this and all the commandments, and to apply it to yourself.

51] If, then, it be asked: How do you understand the Second Commandment, or what is meant by taking in vain, or misusing God's name? answer briefly thus: It is misusing God's name when we call upon the Lord God, no matter in what way, for purposes of falsehood or wrong of any kind. Therefore this commandment enjoins this much, that God's name must not be appealed to falsely, or taken upon the lips, while the heart knows well enough, or should know, differently; as among those who take oaths in court, where one side lies against the other. **52]** For God's name cannot be misused worse than for the support of falsehood and deceit. Let this remain the exact German and simplest meaning of this commandment.

53] From this every one can readily infer when and in how many ways God's name is misused, although it is impossible to enumerate all its misuses. Yet, to tell it in a few words, all misuse of the divine name occurs, first, in worldly business and in matters which concern money, possessions, honor, whether it be publicly in court, in the market, or wherever else men make false oaths in God's name, or pledge their souls in any matter. And this is especially prevalent in marriage affairs, where two go and secretly betroth themselves to one another, and afterward abjure [their plighted troth].

54] But, the greatest abuse occurs in spiritual matters, which pertain to the conscience, when false preachers rise up and offer their lying vanities as God's Word.

55] Behold, all this is decking one's self out with God's name, or making a pretty show, or claiming to be right, whether it occur in gross, worldly business or in sublime, subtile matters of faith and doctrine. And among liars belong also blasphemers, not alone the very gross, well known to every one, who disgrace God's name without fear (these are not for us, but for the hangman to discipline); but also those who publicly traduce the truth and God's Word and consign it to the devil. Of this there is no need now to speak further.

56] Here, then, let us learn and take to heart the great importance of this commandment, that with all diligence we may guard against and dread every misuse of the holy name, as the greatest sin that can be outwardly committed. For to lie and deceive is in itself a great sin, but is greatly aggravated when we attempt to justify it, and seek to confirm it by invoking the name of God and using it as a cloak for shame, so that from a single lie a double lie, nay, manifold lies, result.

57] For this reason, too, God has added a solemn threat to this commandment, to wit: *For the Lord will not hold him guiltless that taketh His name in vain.* That is: It shall not be condoned to any one nor pass unpunished. For as little as He will leave it unavenged if any one turn his heart from Him, as little will He suffer His name to be employed for dressing up a lie. **58]** Now, alas! it is a common calamity in all the world that there are as few who are not using the name of God for purposes of lying and all wickedness as there are those who with their heart trust alone in God.

59] For by nature we all have within us this beautiful virtue, to wit, that whoever has committed a wrong would like to cover up and adorn his disgrace, so that no one may see it or know it; and no one is so bold as to boast to all the world of the wickedness he has perpetrated; all wish to act by stealth and without any one being aware of what they do. Then, if any one be arraigned, the name of God is dragged into the affair and must make the villainy look like godliness, and the shame like honor. This is the common course of the world, which, like a great deluge, has flooded all lands. **60]** Hence we have also as our reward what we seek and deserve: pestilences, wars, famines, conflagrations, floods, wayward wives, children, servants, and all sorts of defilement. Whence else should so much misery come? It is still a great mercy that the earth bears and supports us.

61] Therefore, above all things, our young people should have this commandment earnestly enforced upon them, and they should be trained to hold this and the First Commandment in high regard; and whenever they transgress, we must at once be after them with the rod, and hold the commandment before them, and constantly inculcate it, so as to bring them up not only with punishment, but also in the reverence and fear of God.

62] Thus you now understand what it is to take God's name in vain, that is (to recapitulate briefly), either simply for purposes of falsehood, and to allege God's name for something that is not so, or to curse, swear, conjure, and, in short, to practise whatever wickedness one may.

63] Besides this you must also know how to use the name [of God] aright. For when saying: *Thou shalt not take the name of the Lord, thy God, in vain*, He gives us to understand at the same time that it is to be used properly. For it has been revealed and given to us for the very purpose that it may be of constant use and profit. **64]** Hence it is a natural inference, since using the holy name for falsehood or wickedness is here forbidden, that we are, on the other hand, commanded to employ it for truth and for all good, as when one swears truly where there is need and it is demanded. So also when there is right teaching, and when the name is invoked in trouble or praised and thanked in prosperity, etc.; all of which is comprehended summarily and commanded in the passage Ps. 50, 15: *Call upon Me in the day of trouble; I will deliver thee, and thou shalt glorify Me*. For all this is bringing it into the service of truth, and using it in a blessed way, and thus His name is hallowed, as we pray in the Lord's Prayer.

65] Thus you have the sum of the entire commandment explained. And with this understanding the question with which many teachers have troubled themselves has been easily solved, to wit, why swearing is prohibited in the Gospel, and yet Christ, St. Paul, and other saints often swore. **66]** The explanation is briefly this: We are not to swear in support of evil, that is, of falsehood, and where there is no need or use; but for the support of good and the advantage of our neighbor we should swear. For it is a truly good work, by which God is praised, truth and right are established, falsehood is refuted, peace is made among men, obedience is rendered, and quarrels are settled. For in this way God Himself interposes and separates between right and wrong, good and evil. **67]** If one part swears falsely, he has his sentence that he shall not escape punishment, and though it be deferred a long time, he shall not succeed; so that all that he may gain thereby will slip out of his hands, and he will never enjoy it; **68]** as I have seen in the case of many who perjured themselves in their marriage-vows, that they have never had a happy hour or a healthful day, and thus perished miserably in body, soul, and possessions.

69] Therefore I advise and exhort as before that by means of warning and threatening, restraint and punishment, the children be trained betimes to shun falsehood, and especially to avoid the use of God's name in its support. For where they are allowed to do as they please, no good will result, as is even now evident that the world is worse than it has ever been, and that there is no government, no obedience, no fidelity, no faith, but only daring, unbridled men, whom no teaching or reproof helps; all of which is God's wrath and punishment for such wanton contempt of this commandment.

70] On the other hand, they should be constantly urged and incited to honor God's name, and to have it always upon their lips in everything that may happen to them or come to their notice. For that is the true honor of His name, to look to it and implore it for all consolation, so that (as we have heard above) first the heart by faith gives God the honor due Him, and afterwards the lips by confession.

71] This is also a blessed and useful habit and very effectual against the devil, who is ever about us, and

lies in wait to bring us into sin and shame, calamity and trouble, but who is very loath to hear God's name, and cannot remain long where it is uttered and called upon from the heart. And, indeed, many a terrible and shocking calamity would befall us if, by our calling upon His name, God did not preserve us.

72] I have myself tried it, and learned by experience that often sudden great calamity was immediately averted and removed during such invocation. To vex the devil, I say, we should always have this holy name in our mouth, so that he may not be able to injure us as he wishes.

73] For this end it is also of service that we form the habit of daily commending ourselves to God, with soul and body, wife, children, servants, and all that we have, against every need that may occur; whence also the blessing and thanksgiving at meals, and other prayers, morning and evening, have originated and remain in use. **74]** Likewise the practice of children to cross themselves when anything monstrous or terrible is seen or heard, and to exclaim: "Lord God, protect us!" "Help, dear Lord Jesus!" etc. Thus, too, if any one meets with unexpected good fortune, however trivial, that he say: "God be praised and thanked; this God has bestowed on me!" etc., as formerly the children were accustomed to fast and pray to St. Nicholas and other saints. This would be more pleasing and acceptable to God than all monasticism and Carthusian sanctity.

75] Behold, thus we might train our youth, in a childlike way and playfully in the fear and honor of God, so that the First and Second Commandments might be well observed and in constant practise, Then some good might take root, spring up and bear fruit, and men grow up whom **76]** an entire land might relish and enjoy. Moreover, this would be the true way to bring up children well as long as they can become trained with kindness and delight. For what must be enforced with rods and blows only will not develop into a good breed, and at best they will remain godly under such treatment no longer than while the rod is upon their back.

77] But this [manner of training] so spreads its roots in the heart that they fear God more than rods and clubs. This I say with such simplicity for the sake of the young, that it may penetrate their minds. For since we are preaching to children, we must also prattle with them. Thus we have prevented the abuse and have taught the right use of the divine name, which should consist not only in words, but also in practise and life, so that we may know that God is well pleased with this, and will as richly reward it as He will terribly punish the abuse.

The Third Commandment.

78] Thou shalt sanctify the holy day. [Remember the Sabbath day to keep it holy.]

79] The word holy day (*Feiertag*) is rendered from the Hebrew word *sabbath* which properly signifies to rest, that is, to abstain from labor. Hence we are accustomed to say, *Feierabend machen* [that is, to cease working], or *heiligen Abend geben* [sanctify the Sabbath]. **80]** Now, in the Old Testament, God separated the seventh day, and appointed it for rest, and commanded that it should be regarded as holy above all others. As regards this external observance, this commandment was given to the Jews alone, that they should abstain from toilsome work, and rest, so that both man and beast might recuperate, and not be weakened by unremitting labor. Although they afterwards restricted this too closely, and grossly abused it, so that they traduced and could not endure in Christ those works which they themselves were

accustomed to do on that day, as we read in the Gospel; just as though the commandment were fulfilled by doing no external, [manual] work whatever, which, however, was not the meaning, but, as we shall hear, that they sanctify the holy day or day of rest.

82] This commandment, therefore, according to its gross sense, does not concern us Christians; for it is altogether an external matter, like other ordinances of the Old Testament, which were attached to particular customs, persons, times, and places, and now have been made free through Christ.

83] But to grasp a Christian meaning for the simple as to what God requires in this commandment, note that we keep holy days not for the sake of intelligent and learned Christians (for they have no need of it [holy days]), but first of all for bodily causes and necessities, which nature teaches and requires; for the common people, man-servants and maid-servants, who have been attending to their work and trade the whole week, that for a day they may retire in order to rest and be refreshed.

84] Secondly, and most especially, that on such day of rest (since we can get no other opportunity) freedom and time be taken to attend divine service, so that we come together to hear and treat of God's Word, and then to praise God, to sing and pray.

85] However, this, I say, is not so restricted to any time, as with the Jews, that it must be just on this or that day; for in itself no one day is better than another; but this should indeed be done daily; however, since the masses cannot give such attendance, there must be at least one day in the week set apart. But since from of old Sunday [the Lord's Day] has been appointed for this purpose, we also should continue the same, in order that everything be done in harmonious order, and no one create disorder by unnecessary innovation.

86] Therefore this is the simple meaning of the commandment: since holidays are observed anyhow, such observance should be devoted to hearing God's Word, so that the special function of this day should be the ministry of the Word for the young and the mass of poor people; yet that the resting be not so strictly interpreted as to forbid any other incidental work that cannot be avoided.

87] Accordingly, when asked, What is meant by the commandment: *Thou shalt sanctify the holy day?* answer: To sanctify the holy day is the same as to keep it holy. But what is meant by keeping it holy? Nothing else than to be occupied in holy words, works, and life. For the day needs no sanctification for itself; for in itself it has been created holy [from the beginning of the creation it was sanctified by its Creator]. But God desires it to be holy to you. Therefore it becomes holy or unholy on your account, according as you are occupied on the same with things that are holy or unholy.

88] How, then, does such sanctification take place? Not in this manner, that [with folded hands] we sit behind the stove and do no rough [external] work, or deck ourselves with a wreath and put on our best clothes, but (as has been said) that we occupy ourselves with God's Word, and exercise ourselves therein.

89] And, indeed we Christians ought always to keep such a holy day, and be occupied with nothing but holy things, *i.e.*, daily be engaged upon God's Word, and carry it in our hearts and upon our lips. But (as has been said) since we do not at all times have leisure, we must devote several hours a week for the sake of the young, or at least a day for the sake of the entire multitude, to being concerned about this alone, and especially urge the Ten Commandments, the Creed, and the Lord's Prayer, and thus direct our whole life and being according to God's Word. **90]** At whatever time, then, this is being observed and practised, there a true *holy day* is being kept; otherwise it shall not be called a Christians' *holy day*. For, indeed,

non-Christians can also cease from work and be idle, just as the entire swarm of our ecclesiastics, who stand daily in the churches, singing, and ringing bells but keeping no holy day holy, because they neither preach nor practise God's Word, but teach and live contrary to it.

91] For the Word of God is the sanctuary above all sanctuaries, yea, the only one which we Christians know and have. For though we had the bones of all the saints or all holy and consecrated garments upon a heap, still that would help us nothing; for all that is a dead thing which can sanctify nobody. But God's Word is the treasure which sanctifies everything, and by which even all the saints themselves were sanctified. At whatever hour, then, God's Word is taught, preached, heard, read or meditated upon, there the person, day, and work are sanctified thereby, not because of the external work, but because of the Word, which makes saints of us all. **92]** Therefore I constantly say that all our life and work must be ordered according to God's Word, if it is to be God-pleasing or holy. Where this is done, this commandment is in force and being fulfilled.

93] On the contrary, any observance or work that is practised without God's Word is unholy before God, no matter how brilliantly it may shine, even though it be covered with relics, such as the fictitious spiritual orders, which know nothing of God's Word and seek holiness in their own works.

94] Note, therefore, that the force and power of this commandment lies not in the resting, but in the sanctifying, so that to this day belongs a special holy exercise. For other works and occupations are not properly called holy exercises, unless the man himself be first holy. But here a work is to be done by which man is himself made holy, which is done (as we have heard) alone through God's Word. For this, then, fixed places, times, persons, and the entire external order of worship have been created and appointed, so that it may be publicly in operation.

95] Since, therefore, so much depends upon God's Word that without it no holy day can be sanctified, we must know that God insists upon a strict observance of this commandment, and will punish all who despise His Word and are not willing to hear and learn it, especially at the time appointed for the purpose.

96] Therefore not only those sin against this commandment who grossly misuse and desecrate the holy day, as those who on account of their greed or frivolity neglect to hear God's Word or lie in taverns and are dead drunk like swine; but also that other crowd, who listen to God's Word as to any other trifle, and only from custom come to preaching, and go away again, and at the end of the year know as little of it as at the beginning. **97]** For hitherto the opinion prevailed that you had properly hallowed Sunday when you had heard a mass or the Gospel read; but no one cared for God's Word, as also no one taught it. Now, while we have God's Word, we nevertheless do not correct the abuse; we suffer ourselves to be preached to and admonished, but we listen without seriousness and care.

98] Know, therefore, that you must be concerned not only about hearing, but also about learning and retaining it in memory, and do not think that it is optional with you or of no great importance, but that it is God's commandment, who will require of you how you have heard, learned, and honored His Word.

99] Likewise those fastidious spirits are to be reproved who, when they have heard a sermon or two, find it tedious and dull, thinking that they know all that well enough, and need no more instruction. For just that is the sin which has been hitherto reckoned among mortal sins, and is called *ajkhdia*, *i.e.*, torpor or satiety, a malignant, dangerous plague with which the devil bewitches and deceives the hearts of many, that he may surprise us and secretly withdraw God's Word from us.

100] For let me tell you this, even though you know it perfectly and be already master in all things, still you are daily in the dominion of the devil, who ceases neither day nor night to steal unawares upon you, to kindle in your heart unbelief and wicked thoughts against the foregoing and all the commandments. Therefore you must always have God's Word in your heart, upon your lips, and in your ears. But where the heart is idle, and the Word does not sound, he breaks in and has done the damage before we are aware. **101]** On the other hand, such is the efficacy of the Word, whenever it is seriously contemplated, heard, and used, that it is bound never to be without fruit, but always awakens new understanding, pleasure, and devoutness, and produces a pure heart and pure thoughts. For these words are not inoperative or dead, but creative, living words. **102]** And even though no other interest or necessity impel us, yet this ought to urge every one thereunto, because thereby the devil is put to Right and driven away, and, besides, this commandment is fulfilled, and [this exercise in the Word] is more pleasing to God than any work of hypocrisy, however brilliant.

The Fourth Commandment.

103] Thus far we have learned the first three commandments, which relate to God. First, that with our whole heart we trust in Him, and fear and love Him throughout all our life. Secondly, that we do not misuse His holy name in the support of falsehood or any bad work, but employ it to the praise of God and the profit and salvation of our neighbor and ourselves. Thirdly, that on holidays and when at rest we diligently treat and urge God's Word, so that all our actions and our entire life be ordered according to it. Now follow the other seven, which relate to our neighbor, among which the first and greatest is:

104] Thou shalt honor thy father and thy mother.

105] To this estate of fatherhood and motherhood God has given the special distinction above all estates that are beneath it that He not simply commands us to love our parents, but to honor them. For with respect to brothers, sisters, and our neighbors in general He commands nothing higher than that we love them, so that He separates and distinguishes father and mother above all other persons upon earth, and places them at His side. **106]** For it is a far higher thing to honor than to love one, inasmuch as it comprehends not only love, but also modesty, humility, and deference as to a majesty there hidden, **107]** and requires not only that they be addressed kindly and with reverence, but, most of all, that both in heart and with the body we so act as to show that we esteem them very highly, and that, next to God, we regard them as the very highest. For one whom we are to honor from the heart we must truly regard as high and great.

108] We must, therefore, impress it upon the young that they should regard their parents as in God's stead, and remember that however lowly, poor, frail, and queer they may be, nevertheless they are father and mother given them by God. They are not to be deprived of their honor because of their conduct or their failings. Therefore we are not to regard their persons, how they may be, but the will of God who has thus created and ordained. In other respects we are, indeed, all alike in the eyes of God; but among us there must necessarily be such inequality and ordered difference, and therefore God commands it to be observed, that you obey me as your father, and that I have the supremacy.

109] Learn, therefore, first, what is the honor towards parents required by this commandment, to wit, that they be held in distinction and esteem above all things, as the most precious treasure on earth. **110]** Furthermore, that also in our words we observe modesty toward them, do not accost them roughly, haughtily, and defiantly, but yield to them and be silent, even though they go too far. **111]** Thirdly, that we show them such honor also by works, that is, with our body and possessions, that we serve them, help them, and provide for them when they are old, sick, infirm, or poor, and all that not only gladly, but with humility and reverence, as doing it before God. For he who knows how to regard them in his heart will not allow them to suffer want or hunger, but will place them above him and at his side, and will share with them whatever he has and possesses.

112] Secondly, notice how great, good, and holy a work is here assigned children, which is, alas! utterly neglected and disregarded, and no one perceives that God has commanded it, or that it is a holy, divine Word and doctrine. For if it had been regarded as such, every one could have inferred that they must be holy men who live according to these words. Thus there would have been no need of inventing monasticism nor spiritual orders, but every child would have abided by this commandment, and could have directed his conscience to God and said: “If I am to do good and holy works, I know of none better than to render all honor and obedience to my parents, because God has Himself commanded it. **113]** For what God commands must be much and far nobler than everything that we may devise ourselves; and since there is no higher or better teacher to be found than God, there can be no better doctrine, indeed, than He gives forth. Now, He teaches fully what we should do if we wish to perform truly good works; and by commanding them, He shows that they please Him. If, then, it is God who commands this, and who knows not how to appoint anything better, I will never improve upon it.”

114] Behold, in this manner we would have had a godly child properly taught, reared in true blessedness, and kept at home in obedience to his parents and in their service, so that men should have had blessing and joy from the spectacle. However, God’s commandment was not permitted to be thus [with such care and diligence] commended, but had to be neglected and trampled under foot, so that a child could not lay it to heart, and meanwhile gaped [like a panting wolf] at the devices which we set up, without once [consulting or] giving reverence to God.

115] Let us, therefore, learn at last, for God’s sake, that, placing all other things out of sight, our youths look first to this commandment, if they wish to serve God with truly good works, that they do what is pleasing to their fathers and mothers, or to those to whom they may be subject in their stead. For every child that knows and does this has, in the first place, this great consolation in his heart, that he can joyfully say and boast (in spite of and against all who are occupied with works of their own choice): “Behold, this work is well pleasing to my God in heaven, that I know for certain.” **116]** Let them all come together with their many great, distressing, and difficult works and make their boast; we will see whether they can show one that is greater and nobler than obedience to father and mother, to whom God has appointed and commanded obedience next to His own majesty; so that if God’s Word and will are in force and being accomplished, nothing shall be esteemed higher than the will and word of parents; yet so that it, too, is subordinated to obedience toward God and is not opposed to the preceding commandments.

117] Therefore you should be heartily glad and thank God that He has chosen you and made you worthy to do a work so precious and pleasing to Him. Only see that, although it be regarded as the most humble and despised, you esteem it great and precious, not on account of our worthiness, but because it is comprehended in, and controlled by, the jewel and sanctuary, namely, the Word and commandment of God. **118]** Oh, what a high price would all Carthusians, monks, and nuns pay, if in all their religious

doings they could bring into God's presence a single work done by virtue of His commandment, and be able before His face to say with joyful heart: "Now I know that this work is well pleasing to Thee." Where will these poor wretched persons hide when in the sight of God and all the world they shall blush with shame before a young child who has lived according to this commandment, and shall have to confess that with their whole life they are not worthy to give it a drink of water? **119]** And it serves them right for their devilish perversion in treading God's commandment under foot that they must vainly torment themselves with works of their own device, and, in addition, have scorn and loss for their reward.

120] Should not the heart, then, leap and melt for joy when going to work and doing what is commanded, saying: Lo, this is better than all holiness of the Carthusians, even though they kill themselves fasting and praying upon their knees without ceasing? For here you have a sure text and a divine testimony that He has enjoined this; but concerning the other He did not command a word. But this is the plight and miserable blindness of the world that no one believes these things; to such an extent the devil has deceived us with false holiness and the glamour of our own works.

121] Therefore I would be very glad (I say it again) if men would open their eyes and ears, and take this to heart, lest some time we may again be led astray from the pure Word of God to the lying vanities of the devil. Then, too, all would be well; for parents would have more joy, love, friendship, and concord in their houses; thus the children could captivate their parents' hearts. **122]** On the other hand, when they are obstinate, and will not do what they ought until a rod is laid upon their back, they anger both God and their parents, whereby they deprive themselves of this treasure and joy of conscience, and lay up for themselves only misfortune. **123]** Therefore, as every one complains, the course of the world now is such that both young and old are altogether dissolute and beyond control, have no reverence nor sense of honor, do nothing except as they are driven to it by blows, and perpetrate what wrong and detraction they can behind each other's back; therefore God also punishes them, that they sink into all kinds of filth and misery. **124]** As a rule, the parents, too, are themselves stupid and ignorant; one fool trains [teaches] another, and as they have lived, so live their children after them.

125] This, now, I say should be the first and most important consideration to urge us to the observance of this commandment; on which account, even if we had no father and mother, we ought to wish that God would set up wood and stone before us, whom we might call father and mother. How much more, since He has given us living parents, should we rejoice to show them honor and obedience, because we know it is so highly pleasing to the Divine Majesty and to all angels, and vexes all devils, and is, besides, **126]** the highest work which we can do, after the sublime divine worship comprehended in the previous commandments; so that giving of alms and every other good work toward our neighbor are not equal to this. For God has assigned this estate the highest place, yea, has set it up in His own stead, upon earth. This will and pleasure of God ought to be a sufficient reason and incentive to us to do what we can with good will and pleasure.

127] Besides this, it is our duty before the world to be grateful for benefits and every good which we have of our parents. **128]** But here again the devil rules in the world, so that the children forget their parents, as we all forget God, and no one considers how God nourishes, protects, and defends us, and bestows so much good on body and soul; especially when an evil hour comes, we are angry and grumble with impatience, and all the good which we have received throughout our life is wiped out [from our memory]. Just so we do also with our parents, and there is no child that understands and considers this [what the parents have endured while nourishing and fostering him], except the Holy Ghost grant him

this grace.

129] God knows very well this perverseness of the world; therefore He admonishes and urges by commandments that every one consider what his parents have done for him, and he will find that he has from them body and life, moreover, that he has been fed and reared when otherwise he would have perished a hundred times in his own filth. **130]** Therefore it is a true and good saying of old and wise men: *Deo, parentibus et magistris non potest satis gratiae rependi*, that is, To God, to parents, and to teachers we can never render sufficient gratitude and compensation. He that regards and considers this will indeed without compulsion do all honor to his parents, and bear them up on his hands as those through whom God has done him all good.

131] Over and above all this, another great reason that should incite us the more [to obedience to this commandment] is that God attaches to this commandment a temporal promise and says: *That thou mayest live long upon the land which the Lord, thy God, giveth thee.*

132] Here you can see yourself how much God is in earnest in respect to this commandment, inasmuch as He not only declares that it is well pleasing to Him, and that He has joy and delight therein; but also that it shall be for our prosperity and promote our highest good; so that we may have a pleasant and agreeable life, furnished with every good thing. **133]** Therefore also St. Paul greatly emphasizes the same and rejoices in it when he says, Eph. 6, 2. 3: *This is the first commandment with promise: That it may be well with thee, and thou mayest live long on the earth.* For although the rest also have their promises contained in them, yet in none is it so plainly and explicitly stated.

134] Here, then, you have the fruit and the reward, that whoever observes this commandment shall have happy days, fortune, and prosperity; and on the other hand, the punishment, that whoever is disobedient shall the sooner perish, and never enjoy life. For to have long life in the sense of the Scriptures is not only to become old, but to have everything which belongs to long life, such as health, wife, and children, livelihood, peace, good government, etc., without which this life can neither be enjoyed in cheerfulness nor long endure. **135]** If, therefore, you will not obey father and mother and submit to their discipline, then obey the hangman; if you will not obey him, then submit to the skeleton-man, *i.e.*, death [death the all-subduer, the teacher of wicked children]. **136]** For on this God insists peremptorily: Either if you obey Him, rendering love and service, He will reward you abundantly with all good, or if you offend Him, He will send upon you both death and the hangman.

137] Whence come so many knaves that must daily be hanged, beheaded, broken upon the wheel, but from disobedience [to parents], because they will not submit to discipline in kindness, so that, by the punishment of God, they bring it about that we behold their misfortune and grief? For it seldom happens that such perverse people die a natural or timely death.

But the godly and obedient have this blessing, that they live long in pleasant quietness, and see their children's children (as said above) to the third and fourth generation.

138] Thus experience also teaches, that where there are honorable, old families who fare well and have many children, they owe their origin to the fact, to be sure, that some of them were brought up well and were regardful of their parents. On the other hand, it is written of the wicked, Ps. 109, 13: *Let his posterity be cut off; and in the generation following let their name be blotted out.* **139]** Therefore heed well how great a thing in God's sight obedience is, since He so highly esteems it, is so highly pleased with it, and rewards it so richly, and besides enforces punishment so rigorously on those who act

contrariwise.

140] All this I say that it may be well impressed upon the young. For no one believes how necessary this commandment is, although it has not been esteemed and taught hitherto under the papacy. These are simple and easy words, and everybody thinks he knew them afore; therefore men pass them lightly by, are gaping after other matters, and do not see and believe that God is so greatly offended if they be disregarded, nor that one does a work so well pleasing and precious if he follows them.

141] In this commandment belongs a further statement regarding all kinds of obedience to persons in authority who have to command and to govern. For all authority flows and is propagated from the authority of parents. For where a father is unable alone to educate his [rebellious and irritable] child, he employs a schoolmaster to instruct him; if he be too weak, he enlists the aid of his friends and neighbors; if he departs this life, he delegates and confers his authority and government upon others who are appointed for the purpose. **142]** Likewise, he must have domestics, man-servants and maid-servants, under himself for the management of the household, so that all whom we call masters are in the place of parents and must derive their power and authority to govern from them. Hence also they are all called fathers in the Scriptures, as those who in their government perform the functions of a father, and should have a paternal heart toward their subordinates. As also from antiquity the Romans and other nations called the masters and mistresses of the household *patres- et matres- familiae*, that is, housefathers and housemothers. So also they called their national rulers and overlords *patres patriae*, that is, fathers of the entire country, for a great shame to us who would be Christians that we do not likewise call them so, or, at least, do not esteem and honor them as such.

143] Now, what a child owes to father and mother, the same owe all who are embraced in the household. Therefore man-servants and maid-servants should be careful not only to be obedient to their masters and mistresses, but also to honor them as their own fathers and mothers, and to do everything which they know is expected of them, not from compulsion and with reluctance, but with pleasure and joy for the cause just mentioned, namely, that it is God's command and is pleasing to Him above all other works.

144] Therefore they ought rather to pay wages in addition and be glad that they may obtain masters and mistresses to have such joyful consciences and to know how they may do truly golden works; a matter which has hitherto been neglected and despised, when, instead, everybody ran, in the devil's name, into convents or to pilgrimages and indulgences, with loss [of time and money] and with an evil conscience.

145] If this truth, then, could be impressed upon the poor people, a servant-girl would leap and praise and thank God; and with her tidy work for which she receives support and wages she would acquire such a treasure as all that are esteemed the greatest saints have not obtained. Is it not an excellent boast to know and say that, if you perform your daily domestic task, this is better than all the sanctity and ascetic life of monks? **146]** And you have the promise, in addition, that you shall prosper in all good and fare well.

How can you lead a more blessed or holier life as far as your works are concerned? **147]** For in the sight of God faith is what really renders a person holy, and alone serves Him, but the works are for the service of man. **148]** There you have everything good, protection and defense in the Lord, a joyful conscience and a gracious God besides, who will reward you a hundredfold, so that you are even a nobleman if you be only pious and obedient. But if not, you have, in the first place, nothing but the wrath and displeasure of God, no peace of heart, and afterwards all manner of plagues and misfortunes.

149] Whoever will not be influenced by this and inclined to godliness we hand over to the hangman and to the skeleton-man. Therefore let every one who allows himself to be advised remember that God is not

making sport, and know that it is God who speaks with you and demands obedience. If you obey Him, you are His dear child; but if you despise to do it, then take shame, misery, and grief for your reward.

150] The same also is to be said of obedience to civil government, which (as we have said) is all embraced in the estate of fatherhood and extends farthest of all relations. For here the father is not one of a single family, but of as many people as he has tenants, citizens, or subjects. For through them, as through our parents, God gives to us food, house and home, protection and security. Therefore, since they bear such name and title with all honor as their highest dignity, it is our duty to honor them and to esteem them great as the dearest treasure and the most precious jewel upon earth.

151] He, now, who is obedient here, is willing and ready to serve, and cheerfully does all that pertains to honor, knows that he is pleasing God and that he will receive joy and happiness for his reward. If he will not do it in love, but despises and resists [authority] or rebels, let him also know, on the other hand, that he shall have no favor nor blessing, and where he thinks to gain a florin thereby, he will elsewhere lose ten times as much, or become a victim to the hangman, perish by war, pestilence, and famine, or experience no good in his children, and be obliged to suffer injury, injustice, and violence at the hands of his servants, neighbors, or strangers and tyrants; so that what we seek and deserve is paid back and comes home to us.

152] If we would ever suffer ourselves to be persuaded that such works are pleasing to God and have so rich a reward, we would be established in altogether abundant possessions and have what our heart desires. But because the word and command of God are so lightly esteemed, as though some babbler had spoken it, let us see whether you are the man to oppose Him. How difficult, do you think, it will be for Him to recompense you! Therefore you would certainly live much better with the divine favor, peace, and happiness than with His displeasure and misfortune. **154]** Why, think you, is the world now so full of unfaithfulness, disgrace, calamity, and murder, but because every one desires to be his own master and free from the emperor, to care nothing for any one, and do what pleases him? Therefore God punishes one knave by another, so that, when you defraud and despise your master, another comes and deals in like manner with you, yea, in your household you must suffer ten times more from wife, children, or servants.

155] Indeed, we feel our misfortune, we murmur and complain of unfaithfulness, violence, and injustice, but will not see that we ourselves are knaves who have fully deserved this punishment, and yet are not thereby reformed. We will have no favor and happiness, therefore it is but fair that we have nothing but misfortune without mercy. **156]** There must still be somewhere upon earth some godly people because God continues to grant us so much good! On our own account we should not have a farthing in the house nor a straw in the field. **157]** All this I have been obliged to urge with so many words, in hope that some one may take it to heart, that we may be relieved of the blindness and misery in which we are steeped so deeply, and may truly understand the Word and will of God, and earnestly accept it. For thence we would learn how we could have joy, happiness, and salvation enough, both temporal and eternal.

158] Thus we have two kinds of fathers presented in this commandment, fathers in blood and fathers in office, or those to whom belongs the care of the family, and those to whom belongs the care of the country. Besides these there are yet spiritual fathers; not like those in the Papacy, who have indeed had themselves called thus, but have performed no function of the paternal office. For those only are called spiritual fathers who govern and guide us by the Word of God; **159]** as St. Paul boasts his fatherhood 1 Cor. 4, 15, where he says: *In Christ Jesus I have begotten you through the Gospel.* Now, **160]** since they

are fathers they are entitled to their honor, even above all others. But here it is bestowed least; for the way which the world knows for honoring them is to drive them out of the country and to grudge them a piece of bread, and, in short, they must be (as says St. Paul, 1 Cor. 4, 13) as the filth of the world and everybody's refuse and footrag.

161] Yet there is need that this also be urged upon the populace, that those who would be Christians are under obligation in the sight Of God to esteem them worthy of double honor who minister to their souls, that they deal well with them and provide for them. For that, God is willing to add to you sufficient blessing and will not let you come to want. **162]** But in this matter every one refuses and resists, and all are afraid that they will perish from bodily want, and cannot now support one respectable preacher, where formerly they filled ten fat paunches. **163]** In this we also deserve that God deprive us of His Word and blessing, and again allow preachers of lies to arise to lead us to the devil, and, in addition, to drain our sweat and blood.

164] But those who keep in sight God's will and commandment have the promise that everything which they bestow upon temporal and spiritual fathers, and whatever they do to honor them, shall be richly recompensed to them, so that they shall have, not bread, clothing, and money for a year or two, but long life, support, and peace, and shall be eternally rich and blessed. **165]** Therefore only do what is your duty, and let God take care how He is to support you and provide for you sufficiently. Since He has promised it, and has never yet lied, He will not be found lying to you.

166] This ought indeed to encourage us, and give us hearts that would melt in pleasure and love toward those to whom we owe honor, so that we would raise our hands and joyfully thank God who has given us such promises, for which we ought to run to the ends of the world [to the remotest parts of India]. For although the whole world should combine, it could not add an hour to our life or give us a single grain from the earth. But God wishes to give you all exceeding abundantly according to your heart's desire. He who despises and casts this to the winds is not worthy ever to hear a word of God. This has now been stated more than enough for all who belong under this commandment.

167] In addition, it would be well to preach to the parents also, and such as bear their office, as to how they should deport themselves toward those who are committed to them for their government. For although this is not expressed in the Ten Commandments, it is nevertheless abundantly enjoined in many places in the Scripture. And God desires to have it embraced in this commandment when He speaks of father and mother. **168]** For He does not wish to have in this office and government knaves and tyrants; nor does He assign to them this honor, that is, power and authority to govern, that they should have themselves worshiped; but they should consider that they are under obligations of obedience to God; and that, first of all, they should earnestly and faithfully discharge their office, not only to support and provide for the bodily necessities of their children, servants, subjects, etc., but, most of all, to train them to the honor and praise of God. **169]** Therefore do not think that this is left to your pleasure and arbitrary will, but that it is a strict command and injunction of God, to whom also you must give account for it.

170] But here again the sad plight arises that no one perceives or heeds this, and all live on as though God gave us children for our pleasure or amusement, and servants that we should employ them like a cow or ass, only for work, or as though we were only to gratify our wantonness with our subjects, ignoring them, as though it were no concern of ours what they learn or how they live; **171]** and no one is willing to see that this is the command of the Supreme Majesty, who will most strictly call us to account and punish us for it; nor that there is so great need to be so seriously concerned about the young. **172]** For

if we wish to have excellent and apt persons both for civil and ecclesiastical government, we must spare no diligence, time, or cost in teaching and educating our children, that they may serve God and the world,

173] and we must not think only how we may amass money and possessions for them. For God can indeed without us support and make them rich, as He daily does. But for this purpose He has given us children, and issued this command that we should train and govern them according to His will, else He would have no need of father and mother. Let every one know, therefore, that it is his duty, on peril of losing the divine favor, to bring up his children above all things in the fear and knowledge of God, and if they are talented, have them learn and study something, **174]** that they may be employed for whatever need there is [to have them instructed and trained in a liberal education, that men may be able to have their aid in government and in whatever is necessary].

175] If that were done, God would also richly bless us and give us grace to train men by whom land and people might be improved, and likewise well-educated citizens, chaste and domestic wives, who afterwards would rear godly children and servants. **176]** Here consider now what deadly injury you are doing if you be negligent and fail on your part to bring up your child to usefulness and piety, and how you bring upon yourself all sin and wrath, thus earning hell by your own children, even though you be otherwise pious and holy. **177]** And because this is disregarded, God so fearfully punishes the world that there is no discipline, government, or peace, of which we all complain, but do not see that it is our fault; for as we train them, we have spoiled and disobedient children and subjects. Let this be sufficient exhortation; for to draw this out at length belongs to another time.

The Fifth Commandment.

179] Thou shalt not kill.

180] We have now completed both the spiritual and the temporal government, that is, the divine and the paternal authority and obedience. But here now we go forth from our house among our neighbors to learn how we should live with one another, every one himself toward his neighbor. **181]** Therefore God and government are not included in this commandment, nor is the power to kill, which they have, taken away. For God has delegated His authority to punish evil-doers to the government instead of parents, who aforesaid (as we read in Moses) were required to bring their own children to judgment and sentence them to death. Therefore, what is here forbidden is forbidden to the individual in his relation to any one else, and not to the government.

182] Now this commandment is easy enough, and has been often treated, because we hear it annually in the Gospel of St. Matthew, 5, 21ff, where Christ Himself explains and sums it up, namely, that we must not kill, neither with hand, heart, mouth, signs, gestures, help, nor counsel. Therefore it is here forbidden to every one to be angry, except those (as we said) who are in the place of God, that is, parents and the government. For it is proper for God and for every one who is in a divine estate to be angry, to reprove and punish, namely, on account of those very persons who transgress this and the other commandments.

183] But the cause and need of this commandment is that God well knows that the world is evil, and that

this life has much unhappiness; therefore He has placed this and the other commandments between the good and the evil. Now, as there are many assaults upon all commandments, so it happens also in this commandment that we must live among many people who do us harm, so that we have cause to be hostile to them.

184] As when your neighbor sees that you have a better house and home [a larger family and more fertile fields], greater possessions and fortune from God than he, he is sulky, envies you, and speaks no good of you.

Thus by the devil's incitement you will get many enemies who cannot bear to see you have any good, either bodily or spiritual. When we see such people, our hearts, in turn, would rage and bleed and take vengeance. Then there arise cursing and blows, from which follow finally misery and murder. Here, now, God like a kind father steps in ahead of us, interposes and wishes to have the quarrel settled, that no misfortune come of it, nor one destroy another. And briefly, He would hereby protect, set free, and keep in peace every one against the crime and violence of every one else; and would have this commandment placed as a wall, fortress, and refuge about our neighbor, that we do him no hurt nor harm in his body.

186] Thus this commandment aims at this, that no one offend his neighbor on account of any evil deed, even though he have fully deserved it. For where murder is forbidden, all cause also is forbidden whence murder may originate. For many a one, although he does not kill, yet curses and utters a wish, which would stop a person from running far if it were to strike him in the neck [makes imprecations, which if fulfilled with respect to any one, he would not live long]. **187]** Now, since this inheres in every one by nature and it is a common practise that no one is willing to suffer at the hands of another, God wishes to remove the root and source by which the heart is embittered against our neighbor, and to accustom us ever to keep in view this commandment, always to contemplate ourselves in it as in a mirror, to regard the will of God, and with hearty confidence and invocation of His name to commit to Him the wrong which we suffer. Thus we shall suffer our enemies to rage and be angry, doing what they can, and we learn to calm our wrath, and to have a patient, gentle heart, especially toward those who give us cause to be angry, that is, our enemies.

188] Therefore the entire sum of what it means *not to kill* is to be impressed most explicitly upon the simple-minded. In the first place, that we harm no one, first, with our hand or by deed. Then, that we do not employ our tongue to instigate or counsel thereto. Further, that we neither use nor assent to any kind of means or methods whereby any one may be injured. And finally, that the heart be not ill disposed toward any one, nor from anger and hatred wish him ill, so that body and soul may be innocent in regard to every one, but especially those who wish you evil or inflict such upon you. For to do evil to one who wishes and does you good is not human, but diabolical.

189] Secondly, under this commandment not only he is guilty who does evil to his neighbor, but he also who can do him good, prevent, resist evil, defend and save him, so that no bodily harm or hurt happen to him, and yet does not do it. **190]** If, therefore, you send away one that is naked when you could clothe him, you have caused him to freeze to death; if you see one suffer hunger and do not give him food, you have caused him to starve. So also, if you see any one innocently sentenced to death or in like distress, and do not save him, although you know ways and means to do so, you have killed him. And it will not avail you to make the pretext that you did not afford any help, counsel, or aid thereto, for you have withheld your love from him and deprived him of the benefit whereby his life would have been saved.

191] Therefore God also rightly calls all those murderers who do not afford counsel and help in distress

and danger of body and life, and will pass a most terrible sentence upon them in the last day, as Christ Himself has announced when He shall say, Matt. 25, 42f : *I was an hungred, and ye gave Me no meat; I was thirsty, and ye gave Me no drink; I was a stranger, and ye took Me not in; naked, and ye clothed Me not; sick and in prison, and ye visited Me not.* That is: You would have suffered Me and Mine to die of hunger, thirst, and cold, would have suffered the wild beasts to tear us to pieces, or left us to rot in prison or perish in distress. What else is that but to reproach them **192]** as murderers and bloodhounds? For although you have not actually done all this, you have nevertheless, so far as you were concerned, suffered him to pine and perish in misfortune.

It is just as if I saw some one navigating and laboring in deep water [and struggling against adverse winds] or one fallen into fire, and could extend to him the hand to pull him out and save him, and yet refused to do it. What else would I appear, even in the eyes of the world, than as a murderer and a criminal?

193] Therefore it is God's ultimate purpose that we suffer harm to befall no man, but show him all good and love; **194]** and, as we have said, it is specially directed toward those who are our enemies. For to do good to our friends is but an ordinary heathen virtue, as Christ says Matt. 5, 46.

195] Here we have again the Word of God whereby He would encourage and urge us to true noble and sublime works, as gentleness, patience, and, in short, love and kindness to our enemies, and would ever remind us to reflect upon the First Commandment, that He is our God, that is, that He will help, assist, and protect us, in order that He may thus quench the desire of revenge in us.

196] This we ought to practise and inculcate, and we would have our hands full doing good works. **197]** But this would not be preaching for monks; it would greatly detract from the religious estate, and infringe upon the sanctity of Carthusians, and would even be regarded as forbidding good works and clearing the convents. For in this wise the ordinary state of Christians would be considered just as worthy, and even worthier, and everybody would see how they mock and delude the world with a false, hypocritical show of holiness, because they have given this and other commandments to the winds, and have esteemed them unnecessary, as though they were not commandments, but mere counsels; and have at the same time shamelessly proclaimed and boasted their hypocritical estate and works as the most perfect life, in order that they might lead a pleasant, easy life, without the cross and without patience, for which reason, too, they have resorted to the cloisters, so that they might not be obliged to suffer any wrong from any one or to do him any good. **198]** But know now that these are the true, holy, and godly works, in which, with all the angels, He rejoices, in comparison with which all human holiness is but stench and filth, and, besides, deserves nothing but wrath and damnation.

The Sixth Commandment.

199] Thou shalt not commit adultery.

200] These commandments now [that follow] are easily understood from [the explanation of] the preceding; for they are all to the effect that we [be careful to] avoid doing any kind of injury to our neighbor. But they are arranged in fine [elegant] order. In the first place, they treat of his own person.

Then they proceed to the person nearest him, or the closest possession next after his body, namely, his wife, who is one flesh and blood with him, so that we cannot inflict a higher injury upon him in any good that is his. Therefore it is explicitly forbidden here to bring any disgrace upon him in respect to his wife. **201]** And it really aims at adultery, because among the Jews it was ordained and commanded that every one must be married. Therefore also the young were early provided for [married], so that the virgin state was held in small esteem, neither were public prostitution and lewdness tolerated (as now). Therefore adultery was the most common form of unchastity among them.

202] But because among us there is such a shameful mess and the very dregs of all vice and lewdness, this commandment is directed also against all manner of unchastity, whatever it may be called; **203]** and not only is the external act forbidden, but also every kind of cause, incitement, and means, so that the heart, the lips, and the whole body may be chaste and afford no opportunity, help, or persuasion to in chastity. **204]** And not only this, but that we also make resistance, afford protection and rescue wherever there is danger and need; and again, that we give help and counsel, so as to maintain our neighbor's honor. For whenever you omit this when you could make resistance, or connive at it as if it did not concern you, you are as truly guilty as the one perpetrating the deed. **205]** Thus, to state it in the briefest manner, there is required this much, that every one both live chastely himself and help his neighbor do the same, so that God by this commandment wishes to hedge round about and protect [as with a rampart] every spouse that no one trespass against them.

206] But since this commandment is aimed directly at the state of matrimony and gives occasion to speak of the same, you must well understand and mark, first, how gloriously God honors and extols this estate, inasmuch as by His commandment He both sanctions and guards it. He has sanctioned it above in the Fourth Commandment: *Honor thy father and thy mother*; but here He has (as we said) hedged it about and protected it. **207]** Therefore He also wishes us to honor it, and to maintain and conduct it as a divine and blessed estate; because, in the first place, He has instituted it before all others, and therefore created man and woman separately (as is evident), not for lewdness, but that they should [legitimately] live together, be fruitful, beget children, and nourish and train them to the honor of God.

208] Therefore God has also most richly blessed this estate above all others, and, in addition, has bestowed on it and wrapped up in it everything in the world, to the end that this estate might be well and richly provided for. Married life is therefore no jest or presumption; but it is an excellent thing and a matter of divine seriousness. For it is of the highest importance to Him that persons be raised who may serve the world and promote the knowledge of God, godly living, and all virtues, to fight against wickedness and the devil.

209] Therefore I have always taught that this estate should not be despised nor held in disrepute, as is done by the blind world and our false ecclesiastics, but that it be regarded according to God's Word, by which it is adorned and sanctified, so that it is not only placed on an equality with other estates, but that it precedes and surpasses them all, whether they be that of emperor, princes, bishops, or whoever they please. For both ecclesiastical and civil estates must humble themselves and all be found in this estate, as we shall hear. **210]** Therefore it is not a peculiar estate, but the most common and noblest estate, which pervades all Christendom, yea which extends through all the world.

211] In the second place, you must know also that it is not only an honorable, but also a necessary state, and it is solemnly commanded by God that, in general, in all conditions, men and women, who were created for it, shall be found in this estate; yet with some exceptions (although few) whom God has

especially excepted, so that they are not fit for the married estate, or whom He has released by a high, supernatural gift that they can maintain chastity without this estate. **212]** For where nature has its course, as it is implanted by God, it is not possible to remain chaste without marriage. For flesh and blood remain flesh and blood, and the natural inclination and excitement have their course without let or hindrance, as everybody sees and feels. In order, therefore, that it may be the more easy in some degree to avoid in chastity, God has commanded the estate of matrimony, that every one may have his proper portion and be satisfied therewith; although God's grace besides is required in order that the heart also may be pure.

213] From this you see how this popish rabble, priests, monks, and nuns, resist God's order and commandment, inasmuch as they despise and forbid matrimony, and presume and vow to maintain perpetual chastity, and, besides, deceive the simple-minded with lying words and appearances [impostures]. **214]** For no one has so little love and inclination to chastity as just those who because of great sanctity avoid marriage, and either indulge in open and shameless prostitution, or secretly do even worse, so that one dare not speak of it, as has, alas! been learned too fully. **215]** And, in short, even though they abstain from the act, their hearts are so full of unchaste thoughts and evil lusts that there is a continual burning and secret suffering, which can be avoided in the married life. **216]** Therefore all vows of chastity out of the married state are condemned by this commandment, and free permission is granted, yea, even the command is given, to all poor ensnared consciences which have been deceived by their monastic vows to abandon the unchaste state and enter the married life, considering that even if the monastic life were godly, it would nevertheless not be in their power to maintain chastity, and if they remain in it, they must only sin more and more against this commandment.

217] Now, I speak of this in order that the young may be so guided that they conceive a liking for the married estate, and know that it is a blessed estate and pleasing to God. For in this way we might in the course of time bring it about that married life be restored to honor, and that there might be less of the filthy, dissolute, disorderly doings which now run riot the world over in open prostitution and other shameful vices arising from disregard of married life. **218]** Therefore it is the duty of parents and the government to see to it that our youth be brought up to discipline and respectability, and when they have come to years of maturity, to provide for them [to have them married] in the fear of God and honorably; He would not fail to add His blessing and grace, so that men would have joy and happiness from the same.

219] Let me now say in conclusion that this commandment demands not only that every one live chastely in thought, word, and deed in his condition, that is, especially in the estate of matrimony, but also that every one love and esteem the spouse given him by God. For where conjugal chastity is to be maintained, man and wife must by all means live together in love and harmony, that one may cherish the other from the heart and with entire fidelity. For that is one of the principal points which enkindle love and desire of chastity, so that, where this is found, chastity will follow as a matter of course without any command. **220]** Therefore also St. Paul so diligently exhorts husband and wife to love and honor one another. **221]** Here you have again a precious, yea, many and great good works, of which you can joyfully boast, against all ecclesiastical estates, chosen without God's Word and commandment.

The Seventh Commandment.

222] Thou shalt not steal.

223] After your person and spouse temporal property comes next. That also God wishes to have protected, and He has commanded that no one shall subtract from, or curtail, his neighbor's possessions.

224] For to steal is nothing else than to get possession of another's property wrongfully, which briefly comprehends all kinds of advantage in all sorts of trade to the disadvantage of our neighbor. Now, this is indeed quite a wide-spread and common vice, but so little regarded and observed that it exceeds all measure, so that if all who are thieves, and yet do not wish to be called such, were to be hanged on gallows, the world would soon be devastated, and there would be a lack both of executioners and gallows. For, as we have just said, to steal is to signify not only to empty our neighbor's coffer and pockets, but to be grasping in the market, in all stores, booths, wine- and beer- cellars, workshops, and, in short, wherever there is trading or taking and giving of money for merchandise or labor.

225] As, for instance, to explain this somewhat grossly for the common people, that it may be seen how godly we are: When a manservant or maid-servant does not serve faithfully in the house, and does damage, or allows it to be done when it could be prevented, or otherwise ruins and neglects the goods entrusted to him, from indolence, idleness, or malice, to the spite and vexation of master and mistress, and in whatever way this can be done purposely (for I do not speak of what happens from oversight and against one's will), you can in a year abscond thirty, forty florins, which if another had taken secretly or carried away, he would be hanged with the rope. But here you [while conscious of such a great theft] may even bid defiance and become insolent, and no one dare call you a thief.

226] The same I say also of mechanics, workmen, and day-laborers, who all follow their wanton notions, and never know enough ways to overcharge people, while they are lazy and unfaithful in their work. All these are far worse than sneak-thieves, against whom we can guard with locks and bolts, or who, if apprehended, are treated in such a manner that they will not do the same again. But against these no one can guard, no one dare even look awry at them or accuse them of theft, so that one would ten times rather lose from his purse. For here are my neighbors, good friends, my own servants, from whom I expect good [every faithful and diligent service], who defraud me first of all.

227] Furthermore, in the market and in common trade likewise, this practise is in full swing and force to the greatest extent, where one openly defrauds another with bad merchandise, false measures, weights, coins, and by nimbleness and queer finances or dexterous tricks takes advantage of him; likewise, when one overcharges a person in a trade and wantonly drives a hard bargain, skins and distresses him. And who can recount or think of all these things? **228]** To sum up, this is the commonest craft and the largest guild on earth, and if we regard the world throughout all conditions of life, it is nothing else than a vast, wide stall, full of great thieves.

229] Therefore they are also called swivel-chair robbers, land- and highway-robbers, not pick-locks and sneak-thieves who snatch away the ready cash, but who sit on the chair [at home] and are styled great noblemen, and honorable, pious citizens, and yet rob and steal under a good pretext.

230] Yes, here we might be silent about the trifling individual thieves if we were to attack the great, powerful arch-thieves with whom lords and princes keep company, who daily plunder not only a city or

two, but all Germany. Yea, where should we place the head and supreme protector of all thieves, the Holy Chair at Rome with all its retinue, which has grabbed by theft the wealth of all the world, and holds it to this day?

231] This is, in short, the course of the world: whoever can steal and rob openly goes free and secure, unmolested by any one, and even demands that he be honored. Meanwhile the little sneak-thieves, who have once trespassed, must bear the shame and punishment to render the former godly and honorable. But let them know that in the sight of God they are the greatest thieves, and that He will punish them as they are worthy and deserve.

232] Now, since this commandment is so far-reaching [and comprehensive], as just indicated, it is necessary to urge it well and to explain it to the common people, not to let them go on in their wantonness and security, but always to place before their eyes the wrath of God, and inculcate the same. For we have to preach this not to Christians, but chiefly to knaves and scoundrels, to whom it would be more fitting for judges, jailers, or Master Hannes [the executioner] to preach. **233]** Therefore let every one know that it is his duty, at the risk of God's displeasure, not only to do no injury to his neighbor, nor to deprive him of gain, nor to perpetrate any act of unfaithfulness or malice in any bargain or trade, but faithfully to preserve his property for him, to secure and promote his advantage, especially when one accepts money, wages, and one's livelihood for such service.

234] He now who wantonly despises this may indeed pass along and escape the hangman, but he shall not escape the wrath and punishment of God; and when he has long practised his defiance and arrogance, he shall yet remain a tramp and beggar, and, in addition, have all plagues and misfortune. **235]** Now you are going your way [wherever your heart's pleasure calls you] while you ought to preserve the property of your master and mistress, for which service you fill your crop and maw, take your wages like a thief, have people treat you as a nobleman; for there are many that are even insolent towards their masters and mistresses, and are unwilling to do them a favor or service by which to protect them from loss.

236] But reflect what you will gain when, having come into your own property and being set up in your home (to which God will help with all misfortunes), it [your perfidy] will bob up again and come home to you, and you will find that where you have cheated or done injury to the value of one mite, you will have to pay thirty again.

237] Such shall be the lot also of mechanics and day-laborers of whom we are now obliged to hear and suffer such intolerable maliciousness, as though they were noblemen in another's possessions, and every one were obliged to give them what they demand. **238]** Just let them continue practising their exactions as long as they can; but God will not forget His commandment, and will reward them according as they have served, and will hang them, not upon a green gallows, but upon a dry one, so that all their life they shall neither prosper nor accumulate anything. **239]** And indeed, if there were a well-ordered government in the land, such wantonness might soon be checked and prevented, as was the custom in ancient times among the Romans, where such characters were promptly seized by the paterfamilias in a way that others took warning.

240] No more shall all the rest prosper who change the open free market into a carrion pit of extortion and a den of robbery, where the poor are daily overcharged, new burdens and high prices are imposed, and every one uses the market according to his caprice, and is even defiant and brags as though it were his fair privilege and right to sell his goods for as high a price as he please, and no one had a right to say a word against it. **241]** We will indeed look on and let these people skin, pinch, and hoard, **242]** but we

will trust in God,—who will, however, do this of His own accord,—that, after you have been skinning and scraping for a long time, He will pronounce such a blessing on your gains that your grain in the garner, your beer in the cellar, your cattle in the stalls shall perish; yea, where you have cheated and overcharged any one to the amount of a florin, your entire pile shall be consumed with rust, so that you shall never enjoy it.

243] And indeed, we see and experience this being fulfilled daily before our eyes, that no stolen or dishonestly acquired possession thrives. How many there are who rake and scrape day and night, and yet grow not a farthing richer! And though they gather much, they must suffer so many plagues and misfortunes that they cannot relish it with cheerfulness nor transmit it to their children. **244]** But as no one minds it, and we go on as though it did not concern us, God must visit us in a different way and teach us manners by imposing one taxation after another, or billeting a troop of soldiers upon us, who in one hour empty our coffers and purses, and do not quit as long as we have a farthing left, and in addition, by way of thanks, burn and devastate house and home, and outrage and kill wife and children.

245] And, in short, if you steal much, depend upon it that again as much will be stolen from you; and lie who robs and acquires with violence and wrong will submit to one who shall deal after the same fashion with him. For God is master of this art, that since every one robs and steals from the other, He punishes one thief by means of another. Else where should we find enough gallows and ropes?

246] Now, whoever is willing to be instructed, let him know that this is the commandment of God, and that it must not be treated as a jest. For although you despise us, defraud, steal, and rob, we will indeed manage to endure your haughtiness, suffer, and, according to the Lord's Prayer, forgive and show pity; for we know that the godly shall nevertheless have enough, and you injure yourself more than another.

247] But beware of this: When the poor man comes to you (of whom there are so many now) who must buy with the penny of his daily wages and live upon it, and you are harsh to him, as though every one lived by your favor, and you skin and scrape to the bone, and, besides, with pride and haughtiness turn him off to whom you ought to give for nothing, he will go away wretched and sorrowful, and since he can complain to no one, he will cry and call to heaven, then beware (I say again) as of the devil himself. For such groaning and calling will be no jest, but will have a weight that will prove too heavy for you and all the world. For it will reach Him who takes care of the poor sorrowful hearts, and will not allow them to go unavenged. But if you despise this and become defiant, see whom you have brought upon you: if you succeed and prosper, you may before all the world call God and me a liar.

248] We have exhorted, warned, and protested enough; he who will not heed or believe it may go on until he learns this by experience. Yet it must be impressed upon the young that they may be careful not to follow the old lawless crowd, but keep their eyes fixed upon God's commandment, lest His wrath and punishment come upon them too. **249]** It behooves us to do no more than to instruct and reprove with God's Word; but to check such open wantonness there is need of the princes and government, who themselves would have eyes and the courage to establish and maintain order in all manner of trade and commerce, lest the poor be burdened and oppressed nor they themselves be loaded with other men's sins.

250] Let this suffice as an explanation of what stealing is, that it be not taken too narrowly, but made to extend as far as we have to do with our neighbors. And briefly, in a summary, as in the former commandments, it is herewith forbidden, in the first place, to do our neighbor any injury or wrong (in whatever manner supposable, by curtailing, forestalling, and withholding his possessions and property), or even to consent or allow such a thing, but to interpose and prevent it. **251]** And, on the other hand, it is

commanded that we advance and improve his possessions, and in case he suffers want, that we help, communicate, and lend both to friends and foes.

252] Whoever now seeks and desires good works will find here more than enough such as are heartily acceptable and pleasing to God, and in addition are favored and crowned with excellent blessings, that we are to be richly compensated for all that we do for our neighbor's good and from friendship; as King Solomon also teaches Prov. 19, 17: *He that hath pity upon the poor lendeth unto the Lord; and that which he hath given will He pay him again.* Here, then, you have **253]** a rich Lord, who is certainly sufficient for you, and who will not suffer you to come short in anything or to want; thus you can with a joyful conscience enjoy a hundred times more than you could scrape together with unfaithfulness and wrong. Now, whoever does not desire the blessing will find wrath and misfortune enough.

The Eighth Commandment.

254] Thou shalt not bear false witness against thy neighbor.

255] Over and above our own body, spouse, and temporal possessions, we have yet another treasure, namely, honor and good report [the illustrious testimony of an upright and unsullied name and reputation], with which we cannot dispense. For it is intolerable to live among men in open shame and general contempt. **256]** Therefore God wishes the reputation, good name, and upright character of our neighbor to be taken away or diminished as little as his money and possessions, that every one may stand in his integrity before wife, children, servants, and neighbors. **257]** And in the first place, we take the plainest meaning of this commandment according to the words (*Thou shalt not bear false witness*), as pertaining to the public courts of justice, where a poor innocent man is accused and oppressed by false witnesses in order to be punished in his body, property, or honor.

258] Now, this appears as if it were of little concern to us at present; but with the Jews it was quite a common and ordinary matter. For the people were organized under an excellent and regular government; and where there is still such a government, instances of this sin will not be wanting. The cause of it is that where judges, burgomasters, princes, or others in authority sit in judgment, things never fail to go according to the course of the world; namely, men do not like to offend anybody, flatter, and speak to gain favor, money, prospects, or friendship; and in consequence a poor man and his cause must be oppressed, denounced as wrong, and suffer punishment. And it is a common calamity in the world that in courts of justice there seldom preside godly men.

259] For to be a judge requires above all things a godly man, and not only a godly, but also a wise, modest, yea, a brave and hold man; likewise, to be a witness requires a fearless and especially a godly man. For a person who is to judge all matters rightly and carry them through with his decision will often offend good friends, relatives, neighbors, and the rich and powerful, who can greatly serve or injure him. Therefore he must be quite blind, have his eyes and ears closed, neither see nor hear, but go straight forward in everything that comes before him, and decide accordingly.

260] Therefore this commandment is given first of all that every one shall help his neighbor to secure his rights, and not allow them to be hindered or twisted, but shall promote and strictly maintain them, no

matter whether he be judge or witness, and let it pertain to whatsoever it will. **261]** And especially is a goal set up here for our jurists that they be careful to deal truly and uprightly with every case, allowing right to remain right, and, on the other hand, not perverting anything [by their tricks and technical points turning black into white and making wrong out to be right], nor glossing it over or keeping silent concerning it, irrespective of a person's money, possession, honor, or power. This is one part and the plainest sense of this commandment concerning all that takes place in court.

262] Next, it extends very much further, if we are to apply it to spiritual jurisdiction or administration; here it is a common occurrence that every one bears false witness against his neighbor. For wherever there are godly preachers and Christians, they must bear the sentence before the world that they are called heretics, apostates, yea, seditious and desperately wicked miscreants. Besides, the Word of God must suffer in the most shameful and malicious manner, being persecuted, blasphemed, contradicted, perverted, and falsely cited and interpreted. But let this pass; for it is the way of the blind world that she condemns and persecutes the truth and the children of God, and yet esteems it no sin.

263] In the third place, what concerns us all, this commandment forbids all sins of the tongue whereby we may injure or approach too closely to our neighbor. For to bear false witness is nothing else than a work of the tongue. Now, whatever is done with the tongue against a fellow-man God would have prohibited, whether it be false preachers with their doctrine and blasphemy, false judges and witnesses with their verdict, or outside of court by lying and evil-speaking. **264]** Here belongs particularly the detestable, shameful vice of speaking behind a person's back and slandering, to which the devil spurs us on, and of which there would be much to be said. For it is a common evil plague that every one prefers hearing evil to hearing good of his neighbor; and although we ourselves are so bad that we cannot suffer that any one should say anything bad about us, but every one would much rather that all the world should speak of him in terms of gold, yet we cannot bear that the best is spoken about others.

Therefore, to avoid this vice we should note that **265]** no one is allowed publicly to judge and reprove his neighbor, although he may see him sin, unless he have a command to judge and to reprove. **266]** For there is a great difference between these two things, judging sin and knowing sin. You may indeed know it, but you are not to judge it. I can indeed see and hear that my neighbor sins, but I have no command to report it to others. Now, if I rush in, judging and passing sentence, I fall into a sin which is greater than his. But if you know it, do nothing else than turn your ears into a grave and cover it, until you are appointed to be judge and to punish by virtue of your office.

267] Those, then, are called slanderers who are not content with knowing a thing, but proceed to assume jurisdiction, and when they know a slight offense of another, carry it into every corner, and are delighted and tickled that they can stir up another's displeasure [baseness], as swine roll themselves in the dirt and root in it with the snout. **268]** This is nothing else than meddling with the judgment and office of God, and pronouncing sentence and punishment with the most severe verdict. For no judge can punish to a higher degree nor go farther than to say: "He is a thief, a murderer, a traitor," etc. Therefore, whoever presumes to say the same of his neighbor goes just as far as the emperor and all governments. For although you do not wield the sword, you employ your poisonous tongue to the shame and hurt of your neighbor.

269] God therefore would have it prohibited, that any one speak evil of another even though he be guilty, and the latter know it right well; much less if he do not know it, and have it only from hearsay. But you say: **270]** Shall I not say it if it be the truth? Answer: Why do you not make accusation to regular judges?

Ah, I cannot prove it publicly, and hence I might be silenced and turned away in a harsh manner [incur the penalty of a false accusation]. “Ah, indeed, do you smell the roast?” If you do not trust yourself to stand before the proper authorities and to make answer, then hold your tongue. But if you know it, know it for yourself and not for another. For if you tell it to others, although it be true, you will appear as a liar, because you cannot prove it, and you are, besides, acting like a knave. For we ought never to deprive any one of his honor or good name unless it be first taken away from him publicly.

271] False witness, then, is everything which cannot be properly proved. **272]** Therefore, what is not manifest upon sufficient evidence no one shall make public or declare for truth; and, in short, whatever is secret should be allowed to remain secret, or, at any rate, should be secretly reprov'd, as we shall hear.

273] Therefore, if you encounter an idle tongue which betrays and slanders some one, contradict such a one promptly to his face, that he may blush; thus many a one will hold his tongue who else would bring some poor man into bad repute, from which he would not easily extricate himself. For honor and a good name are easily taken away, but not easily restored.

274] Thus you see that it is summarily forbidden to speak any evil of our neighbor, however, the civil government, preachers, father and mother excepted, on the understanding that this commandment does not allow evil to go unpunished. Now, as according to the Fifth Commandment no one is to be injured in body, and yet Master Hannes [the executioner] is excepted, who by virtue of his office does his neighbor no good, but only evil and harm, and nevertheless does not sin against God's commandment, because God has on His own account instituted that office; for He has reserved punishment for His own good pleasure, as He threatens in the First Commandment,—just so also, although no one has a right in his own person to judge and condemn anybody, yet if they to whose office it belongs fail to do it, they sin as well as he who would do so of his own accord, without such office. For here necessity requires one to speak of the evil, to prefer charges, to investigate and testify; **275]** and it is not different from the case of a physician who is sometimes compelled to examine and handle the patient whom he is to cure in secret parts. Just so governments, father and mother, brothers and sisters, and other good friends, are under obligation to each other to reprove evil wherever it is needful and profitable.

276] But the true way in this matter would be to observe the order according to the Gospel, Matt. 18, 15, where Christ says: *If thy brother shall trespass against thee, go and tell him his fault between thee and him alone.* Here you have a precious and excellent teaching for governing well the tongue, which is to be carefully observed against this detestable misuse. Let this, then, be your rule, that you do not too readily spread evil concerning your neighbor and slander him to others, but admonish him privately that he may amend [his life]. Likewise, also, if some one report to you what this or that one has done, teach him, too, to go and admonish him personally, if he have seen it himself; but if not, that he hold his tongue.

277] The same you can learn also from the daily government of the household. For when the master of the house sees that the servant does not do what he ought, he admonishes him personally. But if he were so foolish as to let the servant sit at home, and went on the streets to complain of him to his neighbors, he would no doubt be told: “You fool, what does that concern us? **278]** Why do you not tell it to him?” Behold, that would be acting quite brotherly, so that the evil would be stayed, and your neighbor would retain his honor. As Christ also says in the same place: *If he hear thee, thou hast gained thy brother.* Then you have done a great and excellent work; for do you think it is a little matter to gain a brother? Let all monks and holy orders step forth, with all their works melted together into one mass, and see if they can boast that they have gained a brother.

279] Further, Christ teaches: *But if he will not hear thee, then take with thee one or two more, that in the mouth of two or three witnesses every word may be established.* So he whom it concerns is always to be treated with personally, and not to be spoken of without his knowledge. **280]** But if that do not avail, then bring it publicly before the community, whether before the civil or the ecclesiastical tribunal. For then you do not stand alone, but you have those witnesses with you by whom you can convict the guilty one, relying on whom the judge can pronounce sentence and punish. This is the right and regular course for checking and reforming a wicked person. **281]** But if we gossip about another in all corners, and stir the filth, no one will be reformed, and afterwards when we are to stand up and bear witness, we deny having said so. **282]** Therefore it would serve such tongues right if their itch for slander were severely punished, as a warning to others. **283]** If you were acting for your neighbor's reformation or from love of the truth, you would not sneak about secretly nor shun the day and the light.

284] All this has been said regarding secret sins. But where the sin is quite public so that the judge and everybody know it, you can without any sin avoid him and let him go, because he has brought himself into disgrace, and you may also publicly testify concerning him. For when a matter is public in the light of day, there can be no slandering or false judging or testifying; as, when we now reprove the Pope with his doctrine, which is publicly set forth in books and proclaimed in all the world. For where the sin is public, the reproof also must be public, that every one may learn to guard against it.

285] Thus we have now the sum and general understanding of this commandment, to wit, that no one do any injury with the tongue to his neighbor, whether friend or foe, nor speak evil of him, no matter whether it be true or false, unless it be done by commandment or for his reformation, but that every one employ his tongue and make it serve for the best of every one else, to cover up his neighbor's sins and infirmities, excuse them, palliate and garnish them with his own reputation. **286]** The chief reason for this should be the one which Christ alleges in the Gospel, in which He comprehends all commandments respecting our neighbor, Matt. 7, 12: *Whatsoever ye would that men should do to you, do ye even so to them.*

287] Even nature teaches the same thing in our own bodies, as St. Paul says, 1 Cor. 12, 22: *Much more, those members of the body which seem to be more feeble are necessary; and those members of the body which we think to be less honorable, upon these we bestow more abundant honor; and our uncomely parts have more abundant comeliness.* No one covers his face, eyes, nose, and mouth, for they, being in themselves the most honorable members which we have, do not require it. But the most infirm members, of which we are ashamed, we cover with all diligence; hands, eyes, and the whole body must help to cover and conceal them. **288]** Thus also among ourselves should we adorn whatever blemishes and infirmities we find in our neighbor, and serve and help him to promote his honor to the best of our ability, and, on the other hand, prevent whatever may be discreditable to him. **289]** And it is especially an excellent and noble virtue for one always to explain advantageously and put the best construction upon all he may hear of his neighbor (if it be not notoriously evil), or at any rate to condone it over and against the poisonous tongues that are busy wherever they can pry out and discover something to blame in a neighbor, and that explain and pervert it in the worst way; as is done now especially with the precious Word of God and its preachers.

290] There are comprehended therefore in this commandment quite a multitude of good works which please God most highly, and bring abundant good and blessing, if only the blind world and the false saints would recognize them. For there is nothing on or in entire man which can do both greater and more extensive good or harm in spiritual and in temporal matters than the tongue, though it is the least and

feeblest member.

The Ninth and Tenth Commandments.

292] Thou shalt not covet thy neighbor's house. Thou shalt not covet thy neighbor's wife, nor his man-servant, nor his maid-servant, nor his cattle, nor anything that is his.

293] These two commandments are given quite exclusively to the Jews; nevertheless, in part they also concern us. For they do not interpret them as referring to unchastity or theft, because these are sufficiently forbidden above. They also thought that they had kept all those when they had done or not done the external act. Therefore God has added these two commandments in order that it be esteemed as sin and forbidden to desire or in any way to aim at getting our neighbor's wife or possessions; **294]** and especially because under the Jewish government man-servants and maid-servants were not free as now to serve for wages as long as they pleased, but were their master's property with their body and all they had, as cattle and other possessions. **295]** Moreover, every man had power over his wife to put her away publicly by giving her a bill of divorce, and to take another. Therefore they were in constant danger among each other that if one took a fancy to another's wife, he might allege any reason both to dismiss his own wife and to estrange the other's wife from him, that he might obtain her under pretext of right. That was not considered a sin nor disgrace with them; as little as now with hired help, when a proprietor dismisses his man-servant or maid-servant, or takes another's servants from him in any way.

296] Therefore (I say) they thus interpreted these commandments, and that rightly (although their scope reaches somewhat farther and higher), that no one think or purpose to obtain what belongs to another, such as his wife, servants, house and estate, land, meadows, cattle, even with a show of right or by a subterfuge, yet with injury to his neighbor. For above, in the Seventh Commandment, the vice is forbidden where one wrests to himself the possessions of others, or withholds them from his neighbor, which he cannot do by right. But here it is also forbidden to alienate anything from your neighbor, even though you could do so with honor in the eyes of the world, so that no one could accuse or blame you as though you had obtained it wrongfully.

297] For we are so inclined by nature that no one desires to see another have as much as himself, and each one acquires as much as he can; the other may fare as best he can. **298]** And yet we pretend to be godly, know how to adorn ourselves most finely and conceal our rascality, resort to and invent adroit devices and deceitful artifices (such as now are daily most ingeniously contrived) as though they were derived from the law codes; yea, we even dare impertinently to refer to it, and boast of it, and will not have it called rascality, but shrewdness and caution. **299]** In this lawyers and jurists assist, who twist and stretch the law to suit it to their cause, stress words and use them for a subterfuge, irrespective of equity or their neighbor's necessity. And, in short, whoever is the most expert and cunning in these affairs finds most help in law, as they themselves say: *Vigilantibus iura subveniunt* [that is, The laws favor the watchful].

300] This last commandment therefore is given not for rogues in the eyes of the world, but just for the most pious, who wish to be praised and be called honest and upright people, since they have not offended against the former commandments, as especially the Jews claimed to be, and even now many great

noblemen, gentlemen, and princes. For the other common masses belong yet farther down, under the Seventh Commandment, as those who are not much concerned whether they acquire their possessions with honor and right.

301] Now, this occurs most frequently in cases that are brought into court, where it is the purpose to get something from our neighbor and to force him out of his own. As (to give examples), when people quarrel and wrangle about a large inheritance, real estate, etc., they avail themselves of, and resort to, whatever has the appearance of right, so dressing and adorning everything that the law must favor their side, and they keep the property with such title that no one can make complaint or lay claim thereto. **302]**

In like manner, if any one desire to have a castle, city, duchy, or any other great thing, he practises so much financiering through relationships, and by any means he can, that the other is judicially deprived of it, and it is adjudicated to him, and confirmed with deed and seal and declared to have been acquired by princely title and honestly.

303] Likewise also in common trade where one dexterously slips something out of another's hand, so that he must look after it, or surprises and defrauds him in a matter in which he sees advantage and benefit for himself, so that the latter, perhaps on account of distress or debt, cannot regain or redeem it without injury, and the former gains the half or even more; and yet this must not be considered as acquired by fraud or stolen, but honestly bought. Here they say: First come, first served, and every one must look to his own interest, let another get what he can. **304]** And who can be so smart as to think of all the ways in which one can get many things into his possession by such specious pretexts? This the world does not consider wrong [nor is it punished by laws], and will not see that the neighbor is thereby placed at a disadvantage, and must sacrifice what he cannot spare without injury. Yet there is no one who wishes this to be done to him; from which we can easily perceive that such devices and pretexts are false.

305] Thus it was done formerly also with respect to wives: they knew such devices that if one were pleased with another woman, he personally or through others (as there were many ways and means to be invented) caused her husband to conceive a displeasure toward her, or had her resist him and so conduct herself that he was obliged to dismiss her and leave her to the other. That sort of thing undoubtedly prevailed much under the Law, as also we read in the Gospel of King Herod that he took his brother's wife while he was yet living, and yet wished to be thought an honorable, pious man, as St. Mark also testifies of him. **306]** But such an example, I trust, will not occur among us, because in the New Testament those who are married are forbidden to be divorced, except in such a case where one [shrewdly] by some stratagem takes away a rich bride from another. But it is not a rare thing with us that one estranges or alienates another's man-servant or maid-servant, or entices them away by flattering words.

307] In whatever way such things happen, we must know that God does not wish that you deprive your neighbor of anything that belongs to him, so that he suffer the loss and you gratify your avarice with it, even if you could keep it honorably before the world; for it is a secret and insidious imposition practised under the hat, as we say, that it may not be observed. For although you go your way as if you had done no one any wrong, you have nevertheless injured your neighbor; and if it is not called stealing and cheating, yet it is called coveting your neighbor's property, that is, aiming at possession of it, enticing it away from him without his will, and being unwilling to see him enjoy what God has granted him. **308]**

And although the judge and every one must leave you in possession of it, yet God will not leave you therein: for He sees the deceitful heart and the malice of the world, which is sure to take an ell in addition where-ever you yield to her a finger's breadth, and at length public wrong and violence follow.

309] Therefore we allow these commandments to remain in their ordinary meaning, that it is commanded, first, that we do not desire our neighbor's damage, nor even assist, nor give occasion for it, but gladly wish and leave him what he has, and, besides, advance and preserve for him what may be for his profit and service, as we should wish to be treated. **310]** Thus these commandments are especially directed against envy and miserable avarice, God wishing to remove all causes and sources whence arises everything by which we do injury to our neighbor, and therefore He expresses it in plain words: *Thou shalt not covet*, etc. For He would especially have the heart pure, although we shall never attain to that as long as we live here; so that this commandment will remain, like all the rest, one that will constantly accuse us and show how godly we are in the sight of God!

Conclusion of the Ten Commandments.

311] Thus we have the Ten Commandments, a compend of divine doctrine, as to what we are to do in order that our whole life may be pleasing to God, and the true fountain and channel from and in which everything must arise and flow that is to be a good work, so that outside of the Ten Commandments no work or thing can be good or pleasing to God, however great or precious it be in the eyes of the world.

312] Let us see now what our great saints can boast of their spiritual orders and their great and grievous works which they have invented and set up, while they let these pass, as though they were far too insignificant, or had long ago been perfectly fulfilled.

313] I am of opinion, indeed, that here one will find his hands full, [and will have enough] to do to observe these, namely, meekness, patience, and love towards enemies, chastity, kindness, etc., and what such virtues imply. But such works are not of value and make no display in the eyes of the world; for they are not peculiar and conceited works, and restricted to particular times, places, rites, and customs, but are common, every-day domestic works which one neighbor can practise toward another; therefore they are not of high esteem.

314] But the other works cause people to open their eyes and ears wide, and men aid to this effect by the great display, expense, and magnificent buildings with which they adorn them, so that everything shines and glitters. There they waft incense, they sing and ring bells, they light tapers and candles, so that nothing else can be seen or heard. For when a priest stands there in a surplice embroidered with gilt, or a layman continues all day upon his knees in church, that is regarded as a most precious work which no one can sufficiently praise. But when a poor girl tends a little child and faithfully does what she is told, that is considered nothing; for else what should monks and nuns seek in their cloisters?

315] But see, is not that a cursed presumption of those desperate saints who dare to invent a higher and better life and estate than the Ten Commandments teach, pretending (as we have said) that this is an ordinary life for the common man, but that theirs is for saints and perfect ones? **316]** And the miserable blind people do not see that no man can get so far as to keep one of the Ten Commandments as it should be kept, but both the Apostles' Creed and the Lord's Prayer must come to our aid (as we shall hear), by which that [power and strength to keep the commandments] is sought and prayed for and received continually. Therefore all their boasting amounts to as much as if I boasted and said: To be sure, I have not a penny to make payment with, but I confidently undertake to pay ten florins.

317] All this I say and urge in order that men might become rid of the sad misuse which has taken such

deep root and still cleaves to everybody, and in all estates upon earth become used to looking hither only, and to being concerned about these matters. For it will be a long time before they will produce a doctrine or estates equal to the Ten Commandments, because they are so high that no one can attain to them by human power; and whoever does attain to them is a heavenly, angelic man, far above all holiness of the world. **318]** Only occupy yourself with them, and try your best, apply all power and ability, and you will find so much to do that you will neither seek nor esteem any other work or holiness.

319] Let this be sufficient concerning the first part of the common Christian doctrine, both for teaching and urging what is necessary. In conclusion, however, we must repeat the text which belongs here, of which we have treated already in the First Commandment, in order that we may learn what pains God requires to the end we may learn to inculcate and practise the Ten Commandments:

320] For I the Lord, thy God, am a jealous God, visiting the iniquity of the fathers upon the children unto the third and fourth generation of them that hate Me, and showing mercy unto thousands of them that love Me and keep My commandments.

321] Although (as we have heard above) this appendix was primarily attached to the First Commandment, it was nevertheless [we cannot deny that it was] laid down for the sake of all the commandments, as all of them are to be referred and directed to it. Therefore I have said that this, too, should be presented to and inculcated upon the young, that they may learn and remember it, in order to see what is to urge and compel us to keep these Ten Commandments. And it is to be regarded as though this part were specially added to each, so that it inheres in, and pervades, them all.

322] Now, there is comprehended in these words (as said before) both an angry word of threatening and a friendly promise to terrify and warn us, and, moreover, to induce and encourage us to receive and highly esteem His Word as a matter of divine earnestness, because He Himself declares how much He is concerned about it, and how rigidly He will enforce it, namely, that He will horribly and terribly punish all who despise and transgress His commandments; **323]** and again, how richly He will reward, bless, and do all good to those who hold them in high esteem, and gladly do and live according to them. Thus He demands that all our works proceed from a heart which fears and regards God alone, and from such fear avoids everything that is contrary to His will, lest it should move Him to wrath; and, on the other hand, also trusts in Him alone and from love to Him does all He wishes, because he speaks to us as friendly as a father, and offers us all grace and every good.

324] Just this is also the meaning and true interpretation of the first and chief commandment, from which all the others must flow and proceed, so that this word: *Thou shalt have no other gods before Me*, in its simplest meaning states nothing else than this demand: Thou shalt fear, love, and trust in Me as thine only true God. For where there is a heart thus disposed towards God, the same has fulfilled this and all the other commandments. On the other hand, whoever fears and loves anything else in heaven and upon earth will keep neither this nor any. **325]** Thus the entire Scriptures have everywhere preached and inculcated this commandment, aiming always at these two things: fear of God and trust in Him. And especially the prophet David throughout the Psalms, as when he says [Ps. 147, 11]: *The Lord taketh pleasure in them that fear Him, in those that hope in His mercy*. As if the entire commandment were explained by one verse, as much as to say: The Lord taketh pleasure in those who have no other gods.

326] Thus the First Commandment is to shine and impart its splendor to all the others. Therefore you must let this declaration run through all the commandments, like a hoop in a wreath, joining the end to

the beginning and holding them all together, that it be continually repeated and not forgotten; as, namely, in the Second Commandment, that we fear God and do not take His name in vain for cursing, lying, deceiving, and other modes of leading men astray, or rascality, but make proper and good use of it by calling upon Him in prayer, praise, and thanksgiving, derived from love and trust according to the First Commandment. In like manner such fear, love, and trust is to urge and force us not to despise His Word, but gladly to learn, hear, and esteem it holy, and honor it.

327] Thus continuing through all the following commandments towards our neighbor likewise, everything is to proceed by virtue of the First Commandment, to wit, that we honor father and mother, masters, and all in authority, and be subject and obedient to them, not on their own account, but for God's sake. For you are not to regard or fear father or mother, or from love of them do or omit anything. But see to that which God would have you do, and what He will quite surely demand of you; if you omit that, you have an angry Judge, but in the contrary case a gracious Father.

328] Again, that you do your neighbor no harm, injury, or violence, nor in any wise encroach upon him as touching his body, wife, property, honor, or rights, as all these things are commanded in their order, even though you have opportunity and cause to do so and no man would reprove you; but that you do good to all men, help them, and promote their interest, howsoever and wherever you can, purely from love of God and in order to please Him, in the confidence that He will abundantly reward you for everything. **329]** Thus you see how the First Commandment is the chief source and fountainhead which flows into all the rest, and again, all return to that and depend upon it, so that beginning and end are fastened and bound to each other.

330] This (I say) it is profitable and necessary always to teach to the young people, to admonish them and to remind them of it, that they may be brought up not only with blows and compulsion, like cattle, but in the fear and reverence of God. For where this is considered and laid to heart that these things are not human trifles, but the commandments of the Divine Majesty, who insists upon them with such earnestness, is angry with, and punishes those who despise them, and, on the other hand, abundantly rewards those who keep them, there will be a spontaneous impulse and a desire gladly to do the will of God. **331]** Therefore it is not in vain that it is commanded in the Old Testament to write the Ten Commandments on all walls and corners, yes, even on the garments, not for the sake of merely having them written in these places and making a show of them, as did the Jews, but that we might have our eyes constantly fixed upon them, and have them always in our memory, and that we might practise them in all our actions and ways, **332]** and every one make them his daily exercise in all cases, in every business and transaction, as though they were written in every place wherever he would look, yea, wherever he walks or stands. Thus there would be occasion enough, both at home in our own house and abroad with our neighbors, to practise the Ten Commandments, that no one need run far for them.

333] From this it again appears how highly these Ten Commandments are to be exalted and extolled above all estates, commandments, and works which are taught and practised aside from them. For here we can boast and say: Let all the wise and saints step forth and produce, if they can, a [single] work like these commandments, upon which God insists with such earnestness, and which He enjoins with His greatest wrath and punishment, and, besides, adds such glorious promises that He will pour out upon us all good things and blessings. Therefore they should be taught above all others, and be esteemed precious and dear, as the highest treasure given by God.

Part Second.

OF THE CREED.

1] Thus far we have heard the first part of Christian doctrine, in which we have seen all that God wishes us to do or to leave undone. Now, there properly follows the Creed, which sets forth to us everything that we must expect and receive from God, and, to state it quite briefly, teaches us to know Him fully. **2]** And this is intended to help us do that which according to the Ten Commandments we ought to do. For (as said above) they are set so high that all human ability is far too feeble and weak to [attain to or] keep them. Therefore it is as necessary to learn this part as the former in order that we may know how to attain thereto, whence and whereby to obtain such power. **3]** For if we could by our own powers keep the Ten Commandments as they are to be kept, we would need nothing further, neither the Creed nor the Lord's Prayer. **4]** But before we explain this advantage and necessity of the Creed, it is sufficient at first for the simple-minded that they learn to comprehend and understand the Creed itself.

5] In the first place, the Creed has hitherto been divided into twelve articles, although, if all points which are written in the Scriptures and which belong to the Creed were to be distinctly set forth, there would be far more articles, nor could they all be clearly expressed in so few words. **6]** But that it may be most easily and clearly understood as it is to be taught to children, we shall briefly sum up the entire Creed in three chief articles, according to the three persons in the Godhead, to whom everything that we believe is related, so that the First Article, of God the Father, explains Creation, the Second Article, of the Son, Redemption, and the Third, of the Holy Ghost, Sanctification. **7]** Just as though the Creed were briefly comprehended in so many words: I believe in God the Father, who has created me; I believe in God the Son, who has redeemed me; I believe in the Holy Ghost, who sanctifies me. One God and one faith, but three persons, therefore also three articles or confessions. **8]** Let us briefly run over the words.

Article I.

9] I believe in God the Father Almighty, Maker of heaven and earth.

10] This portrays and sets forth most briefly what is the essence, will, activity, and work of God the Father. For since the Ten Commandments have taught that we are to have not more than one God, the question might be asked, What kind of a person is God? What does He do? How can we praise, or portray and describe Him, that He may be known? Now, that is taught in this and in the following article, so that the Creed is nothing else than the answer and confession of Christians arranged with respect to the First Commandment. As if you were to ask a little child: **11]** My dear, what sort of a God have you? What do you know of Him? he could say: This is my God: first, the Father, who has created heaven and earth; besides this only One I regard nothing else as God; for there is no one else who could create heaven and earth.

12] But for the learned, and those who are somewhat advanced [have acquired some Scriptural knowledge], these three articles may all be expanded and divided into as many parts as there are words.

But now for young scholars let it suffice to indicate the most necessary points, namely, as we have said, that this article refers to the Creation: that we emphasize the words: *Creator of heaven and earth.* **13]** But what is the force of this, or what do you mean by these words: *I believe in God, the Father Almighty, Maker, etc.?* Answer: This is what I mean and believe, that I am a creature of God; that is, that He has given and constantly preserves to me my body, soul, and life, members great and small, all my senses, reason, and understanding, and so on, food and drink, clothing and support, wife and children, domestics, house and home, etc. **14]** Besides, He causes all creatures to serve for the uses and necessities of life sun, moon, and stars in the firmament, day and night, air, fire, water, earth, and whatever it bears and produces, birds and fishes beasts, grain, and all kinds of produce, **15]** and whatever else there is of bodily and temporal goods, good government, peace, security. **16]** Thus we learn from this article that none of us has of himself, nor can preserve, his life nor anything that is here enumerated or can be enumerated, however small and unimportant a thing it might be, for all is comprehended in the word *Creator.*

17] Moreover, we also confess that God the Father has not only given us all that we have and see before our eyes, but daily preserves and defends us against all evil and misfortune, averts all sorts of danger and calamity; and that He does all this out of pure love and goodness, without our merit, as a benevolent Father, who cares for us that no evil befall us. **18]** But to speak more of this belongs in the other two parts of this article, where we say: *Father Almighty.*

19] Now, since all that we possess, and, moreover, whatever, in addition, is in heaven and upon the earth, is daily given, preserved, and kept for us by God, it is readily inferred and concluded that it is our duty to love, praise, and thank Him for it without ceasing, and, in short, to serve Him with all these things, as He demands and has enjoined in the Ten Commandments.

20] Here we could say much if we were to expatiate, how few there are that believe this article. For we all pass over it, hear it and say it, but neither see nor consider what the words teach us. **21]** For if we believed it with the heart, we would also act accordingly, and not stalk about proudly, act defiantly, and boast as though we had life, riches, power, and honor, etc., of ourselves, so that others must fear and serve us, as is the practise of the wretched, perverse world, which is drowned in blindness, and abuses all the good things and gifts of God only for its own pride, avarice, lust, and luxury, and never once regards God, so as to thank Him or acknowledge Him as Lord and Creator.

22] Therefore, this article ought to humble and terrify us all, if we believed it. For we sin daily with eyes, ears, hands, body and soul, money and possessions, and with everything we have, especially those who even fight against the Word of God. Yet Christians have this advantage, that they acknowledge themselves in duty bound to serve God for all these things, and to be obedient to Him [which the world knows not how to do].

23] We ought, therefore, daily to practise this article, impress it upon our mind, and to remember it in all that meets our eyes, and in all good that falls to our lot, and wherever we escape from calamity or danger, that it is God who gives and does all these things, that therein we sense and see His Paternal heart and his transcendent love toward us. Thereby the heart would be warmed and kindled to be thankful, and to employ all such good things to the honor and praise of God.

24] Thus we have most briefly presented the meaning of this article, as much as is at first necessary for the most simple to learn, both as to what we have and receive from God, and what we owe in return, which is a most excellent knowledge, but a far greater treasure. For here we see how the Father has given Himself to us, together with all creatures, and has most richly provided for us in this life, besides that He

has overwhelmed us with unspeakable, eternal treasures by His Son and the Holy Ghost, as we shall hear.

Article II.

25] And in Jesus Christ, His only Son, our Lord, who was conceived by the Holy Ghost, born of the Virgin Mary; suffered under Pontius Pilate, was crucified, dead, and buried; He descended into hell; the third day He rose again from the dead; He ascended into heaven, and sitteth on the right hand of God the Father Almighty; from thence He shall come to judge the quick and the dead.

26] Here we learn to know the Second Person of the Godhead, so that we see what we have from God over and above the temporal goods aforementioned; namely, how He hits completely poured forth Himself and withheld nothing from us that He has not given us. Now, this article is very rich and broad; but in order to expound it also briefly and in a childlike way we shall take up one word and sum up in that the entire article, namely (as we have said), that we may here learn how we have been redeemed; and we shall base this on these words: *In Jesus Christ, our Lord.*

27] If now you are asked, What do you believe in the Second Article of Jesus Christ? answer briefly: I believe that Jesus Christ, true Son of God, has become my Lord. But what is it to become Lord? It is this, that He has redeemed me from sin, from the devil, from death, and all evil. For before I had no Lord nor King, but was captive under the power of the devil, condemned to death, enmeshed in sin and blindness.

28] For when we had been created by God the Father, and had received from Him all manner of good, the devil came and led us into disobedience, sin, death, and all evil, so that we fell under His wrath and displeasure and were doomed to eternal damnation, as we had merited and deserved. **29]** There was no counsel, help, or comfort until this only and eternal Son of God in His unfathomable goodness had compassion upon our misery and wretchedness, and came from heaven to help us. **30]** Those tyrants and jailers, then, are all expelled now, and in their place has come Jesus Christ, Lord of life, righteousness, every blessing, and salvation, and has delivered us poor lost men from the jaws of hell, has won us, made us free, and brought us again into the favor and grace of the Father, and has taken us as His own property under His shelter and protection, that He may govern us by His righteousness, wisdom, power, life, and blessedness.

31] Let this, then, be the sum of this article that the little word Lord signifies simply as much as Redeemer, i.e., He who has brought us from Satan to God, from death to life, from sin to righteousness, and who preserves us in the same. But all the points which follow in order in this article serve no other end than to explain and express this redemption, how and whereby it was accomplished, that is, how much it cost Him, and what He spent and risked that He might win us and bring us under His dominion, namely, that He became man, conceived and born without [any stain of] sin, of the Holy Ghost and of the Virgin Mary, that He might overcome sin; moreover, that He suffered, died and was buried, that He might make satisfaction for me and pay what I owe, not with silver nor gold, but with His own precious blood. And all this, in order to become my Lord; for He did none of these for Himself, nor had He any need of it. And after that He rose again from the dead, swallowed up and devoured death, and finally ascended into heaven and assumed the government at the Father's right hand, so that the devil and all powers must be subject to Him and lie at His feet, until finally, at the last day, He will completely part

and separate us from the wicked world, the devil, death, sin, etc.

32] But to explain all these single points separately belongs not to brief sermons for children, but rather to the ampler sermons that extend throughout the entire year, especially at those times which are appointed for the purpose of treating at length of each article—of the birth, sufferings, resurrection, ascension of Christ, etc.

33] Ay, the entire Gospel which we preach is based on this, that we properly understand this article as that upon which our salvation and all our happiness rest, and which is so rich and comprehensive that we never can learn it fully.

Article III.

34] I believe in the Holy Ghost; the holy Christian Church, the communion of saints; the forgiveness of sins; the resurrection of the body; and the life everlasting. Amen.

35] This article (as I have said) I cannot relate better than to Sanctification, that through the same the Holy Ghost, with His office, is declared and depicted, namely, that He makes holy. Therefore we must take our stand upon the word *Holy Ghost*, because it is so precise and comprehensive that we cannot find another. **36]** For there are, besides, many kinds of spirits mentioned in the Holy Scriptures, as, the spirit of man, heavenly spirits, and evil spirits. But the Spirit of God alone is called Holy Ghost, that is, He who has sanctified and still sanctifies us. For as the Father is called Creator, the Son Redeemer, so the Holy Ghost, from His work, must be called Sanctifier, or One that makes holy. **37]** But how is such sanctifying done? Answer: Just as the Son obtains dominion, whereby He wins us, through His birth, death, resurrection, etc., so also the Holy Ghost effects our sanctification by the following parts, namely, by the communion of saints or the Christian Church, the forgiveness of sins, the resurrection of the body, and the life everlasting; that is, He first leads us into His holy congregation, and places us in the bosom of the Church, whereby He preaches to us and brings us to Christ.

38] For neither you nor I could ever know anything of Christ, or believe on Him, and obtain Him for our Lord, unless it were offered to us and granted to our hearts by the Holy Ghost through the preaching of the Gospel. The work is done and accomplished; for Christ has acquired and gained the treasure for us by His suffering, death, resurrection, etc. But if the work remained concealed so that no one knew of it, then it would be in vain and lost. That this treasure, therefore, might not lie buried, but be appropriated and enjoyed, God has caused the Word to go forth and be proclaimed, in which He gives the Holy Ghost to bring this treasure home and appropriate it to us. **39]** Therefore sanctifying is nothing else than bringing us to Christ to receive this good, to which we could not attain of ourselves.

40] Learn, then, to understand this article most clearly. If you are asked: What do you mean by the words: *I believe in the Holy Ghost?* you can answer: I believe that the Holy Ghost makes me holy, as His name implies. **41]** But whereby does He accomplish this, or what are His method and means to this end? Answer: By the Christian Church, the forgiveness of sins, the resurrection of the body, and the life everlasting. **42]** For, in the first place, He has a peculiar congregation in the world, which is the mother that begets and bears every Christian through the Word of God, which He reveals and preaches, [and through which] He illumines and enkindles hearts, that they understand, accept it, cling to it, and

persevere in it.

43] For where He does not cause it to be preached and made alive in the heart, so that it is understood, it is lost, as was the case under the Papacy, where faith was entirely put under the bench, and no one recognized Christ as his Lord or the Holy Ghost as his Sanctifier, that is, no one believed that Christ is our Lord in the sense that He has acquired this treasure for us, without our works and merit, and made us acceptable to the Father. What, then, was lacking? **44]** This, that the Holy Ghost was not there to reveal it and cause it to be preached; but men and evil spirits were there, who taught us to obtain grace and be saved by our works. **45]** Therefore it is not a Christian Church either; for where Christ is not preached, there is no Holy Ghost who creates, calls, and gathers the Christian Church, without which no one can come to Christ the Lord. **46]** Let this suffice concerning the sum of this article. But because the parts which are here enumerated are not quite clear to the simple, we shall run over them also.

47] The Creed denominates the holy Christian Church, *communio sanctorum*, a communion of saints; for both expressions, taken together, are identical. But formerly the one [the second] expression was not there, and it has been poorly and unintelligibly translated into German *eine Gemeinschaft der Heiligen*, a communion of saints. If it is to be rendered plainly, it must be expressed quite differently in the German idiom; for the word *ecclesia* properly means in German *eine Versammlung*, an assembly. **48]**

But we are accustomed to the word *church*, by which the simple do not understand an assembled multitude, but the consecrated house or building, although the house ought not to be called a church, except only for the reason that the multitude assembles there. For we who assemble there make and choose for ourselves a particular place, and give a name to the house according to the assembly.

Thus the word *Kirche (church)* means really nothing else than a common assembly, and is not German by idiom, but Greek (as is also the word *ecclesia*); for in their own language they call it *kyria*, as in Latin it is called *curia*. Therefore in genuine German, in our mother-tongue, it ought to be called a Christian congregation or assembly (*eine christliche Gemeinde oder Sammlung*), or, best of all and most clearly, holy Christendom (*eine heilige Christenheit*).

49] So also the word *communio*, which is added, ought not to be rendered communion (*Gemeinschaft*), but congregation (*Gemeinde*). And it is nothing else than an interpretation or explanation by which some one meant to explain what the Christian Church is. This our people, who understood neither Latin nor German, have rendered *Gemeinschaft der Heiligen* (communion of saints), although no German language speaks thus, nor understands it thus. But to speak correct German, it ought to be *eine Gemeinde der Heiligen* (a congregation of saints), that is, a congregation made up purely of saints, or, to speak yet more plainly, *eine heilige Gemeinde*, a holy congregation. **50]** I say this in order that the words *Gemeinschaft der Heiligen* (communion of saints) may be understood, because the expression has become so established by custom that it cannot well be eradicated, and it is treated almost as heresy if one should attempt to change a word.

51] But this is the meaning and substance of this addition: I believe that there is upon earth a little holy group and congregation of pure saints, under one head, even Christ, called together by the Holy Ghost in one faith, one mind, and understanding, with manifold gifts, yet agreeing in love, without sects or schisms. **52]** I am also a part and member of the same, a sharer and joint owner of all the goods it possesses, brought to it and incorporated into it by the Holy Ghost by having heard and continuing to hear the Word of God, which is the beginning of entering it. For formerly, before we had attained to this, we were altogether of the devil, knowing nothing of God and of Christ. **53]** Thus, until the last day, the

Holy Ghost abides with the holy congregation or Christendom, by means of which He fetches us to Christ and which He employs to teach and preach to us the Word, whereby He works and promotes sanctification, causing it [this community] daily to grow and become strong in the faith and its fruits which He produces.

54] We further believe that in this Christian Church we have forgiveness of sin, which is wrought through the holy Sacraments and Absolution, moreover, through all manner of consolatory promises of the entire Gospel. Therefore, whatever is to be preached concerning the Sacraments belongs here, and, in short, the whole Gospel and all the offices of Christianity, which also must be preached and taught without ceasing. For although the grace of God is secured through Christ, and sanctification is wrought by the Holy Ghost through the Word of God in the unity of the Christian Church, yet on account of our flesh which we bear about with us we are never without sin.

55] Everything, therefore, in the Christian Church is ordered to the end that we shall daily obtain there nothing but the forgiveness of sin through the Word and signs, to comfort and encourage our consciences as long as we live here. Thus, although we have sins, the [grace of the] Holy Ghost does not allow them to injure us, because we are in the Christian Church, where there is nothing but [continuous, uninterrupted] forgiveness of sin, both in that God forgives us, and in that we forgive, bear with, and help each other.

56] But outside of this Christian Church, where the Gospel is not, there is no forgiveness, as also there can be no holiness [sanctification]. Therefore all who seek and wish to merit holiness [sanctification], not through the Gospel and forgiveness of sin, but by their works, have expelled and severed themselves [from this Church].

57] Meanwhile, however, while sanctification has begun and is growing daily, we expect that our flesh will be destroyed and buried with all its uncleanness, and will come forth gloriously, and arise to entire and perfect holiness in a new eternal life. **58]** For now we are only half pure and holy, so that the Holy Ghost has ever [some reason why] to continue His work in us through the Word, and daily to dispense forgiveness, until we attain to that life where there will be no more forgiveness, but only perfectly pure and holy people, full of godliness and righteousness, removed and free from sin, death, and all evil, in a new, immortal, and glorified body.

59] Behold, all this is to be the office and work of the Holy Ghost, that He begin and daily increase holiness upon earth by means of these two things, the Christian Church and the forgiveness of sin. But in our dissolution He will accomplish it altogether in an instant, and will forever preserve us therein by the last two parts.

60] But the term *Auferstehung des Fleisches* (resurrection of the flesh) here employed is not according to good German idiom. For when we Germans hear the word *Fleisch* (flesh), we think no farther than of the shambles. But in good German idiom we would say *Auferstehung des Leibes*, or *Leichnams* (resurrection of the body). However, it is not a matter of much moment, if we only understand the words aright.

61] This, now, is the article which must ever be and remain in operation. For creation we have received; redemption, too, is finished But the Holy Ghost carries on His work without ceasing to the last day. And for that purpose He has appointed a congregation upon earth by which He speaks and does everything.

62] For He has not yet brought together all His Christian Church nor dispensed forgiveness. Therefore we believe in Him who through the Word daily brings us into the fellowship of this Christian Church,

and through the same Word and the forgiveness of sins bestows, increases, and strengthens faith, in order that when He has accomplished it all, and we abide therein, and die to the world and to all evil, He may finally make us perfectly and forever holy; which now we expect in faith through the Word.

63] Behold, here you have the entire divine essence, will, and work depicted most exquisitely in quite short and yet rich words, wherein consists all our wisdom, which surpasses and exceeds the wisdom, mind, and reason of all men. For although the whole world with all diligence has endeavored to ascertain what God is, what He has in mind and does, yet has she never been able to attain to [the knowledge and understanding of] any of these things. **64]** But here we have everything in richest measure; for here in all three articles He has Himself revealed and opened the deepest abyss of his paternal heart and of His pure unutterable love. For He has created us for this very object, that He might redeem and sanctify us; and in addition to giving and imparting to us everything in heaven and upon earth, He has given to us even His Son and the Holy Ghost, by whom to bring us to Himself. **65]** For (as explained above) we could never attain to the knowledge of the grace and favor of the Father except through the Lord Christ, who is a mirror of the paternal heart, outside of whom we see nothing but an angry and terrible Judge. But of Christ we could know nothing either, unless it had been revealed by the Holy Ghost.

66] These articles of the Creed, therefore, divide and separate us Christians from all other people upon earth. For all outside of Christianity, whether heathen, Turks, Jews, or false Christians and hypocrites, although they believe in, and worship, only one true God, yet know not what His mind towards them is, and cannot expect any love or blessing from Him; therefore they abide in eternal wrath and damnation. For they have not the Lord Christ, and, besides, are not illumined and favored by any gifts of the Holy Ghost.

67] From this you perceive that the Creed is a doctrine quite different from the Ten Commandments; for the latter teaches indeed what we ought to do, but the former tells what God does for us and gives to us. Moreover, apart from this, the Ten Commandments are written in the hearts of all men; the Creed, however, no human wisdom can comprehend, but it must be taught by the Holy Ghost alone. **68]** The latter doctrine [of the Law], therefore, makes no Christian, for the wrath and displeasure of God abide upon us still, because we cannot keep what God demands of us; but this [namely, the doctrine of faith] brings pure grace, and makes us godly and acceptable to God. **69]** For by this knowledge we obtain love and delight in all the commandments of God, because here we see that God gives Himself entire to us, with all that He has and is able to do, to aid and direct us in keeping the Ten Commandments—the Father, all creatures; the Son, His entire work; and the Holy Ghost, all His gifts.

70] Let this suffice concerning the Creed to lay a foundation for the simple, that they may not be burdened, so that, if they understand the substance of it, they themselves may afterwards strive to acquire more, and to refer to these parts whatever they learn in the Scriptures, and may ever grow and increase in richer understanding. For as long as we live here, we shall daily have enough to do to preach and to learn this.

Part Third.

OF PRAYER.

The Lord's Prayer.

1] We have now heard what we must do and believe, in which things the best and happiest life consists.

Now follows the third part, how we ought to pray. **2]** For since we are so situated that no man can perfectly keep the Ten Commandments, even though he have begun to believe, and since the devil with all his power, together with the world and our own flesh, resists our endeavors, nothing is so necessary as that we should continually resort to the ear of God, call upon Him, and pray to Him, that He would give, preserve, and increase in us faith and the fulfilment of the Ten Commandments, and that He would remove everything that is in our way and opposes us therein. **3]** But that we might know what and how to pray, our Lord Christ has Himself taught us both the mode and the words, as we shall see.

4] But before we explain the Lord's Prayer part by part, it is most necessary first to exhort and incite people to prayer, as Christ and the apostles also have done. **5]** And the first matter is to know that it is our duty to pray because of God's commandment. For thus we heard in the Second Commandment: *Thou shalt not take the name of the Lord, thy God, in vain*, that we are there required to praise that holy name, and call upon it in every need, or to pray. For to call upon the name of God is nothing else than to pray. **6]** Prayer is therefore as strictly and earnestly commanded as all other commandments: to have no other God, not to kill, not to steal, etc. Let no one think that it is all the same whether he pray or not, as vulgar people do, who grope in such delusion and ask, Why should I pray? Who knows whether God heeds or will hear my prayer? If I do not pray, some one else will. And thus they fall into the habit of never praying, and frame a pretext, as though we taught that there is no duty or need of prayer, because we reject false and hypocritical prayers.

7] But this is true indeed that such prayers as have been offered hitherto when men were babbling and bawling in the churches were no prayers. For such external matters, when they are properly observed, may be a good exercise for young children, scholars, and simple persons, and may be called singing or reading, but not really praying. **8]** But praying, as the Second Commandment teaches, is to call upon God in every need. This He requires of us, and has not left it to our choice. But it is our duty and obligation to pray if we would be Christians, as much as it is our duty and obligation to obey our parents and the government; for by calling upon it and praying the name of God is honored and profitably employed. **9]** This you must note above all things, that thereby you may silence and repel such thoughts as would keep and deter us from prayer. For just as it would be idle for a son to say to his father, "Of what advantage is my obedience? I will go and do what I can; it is all the same;" but there stands the commandment, Thou shalt and must do it, so also here it is not left to my will to do it or leave it undone, but prayer shall and must be offered at the risk of God's wrath and displeasure.

10] This is therefore to be understood and noted before everything else, in order that thereby we may silence and repel the thoughts which would keep and deter us from praying, as though it were not of much consequence if we do not pray, or as though it were commanded those who are holier and in better favor with God than we; as, indeed, the human heart is by nature so despondent that it always flees from God and imagines that He does not wish or desire our prayer, because we are sinners and have merited nothing but wrath. **11]** Against such thoughts (I say) we should regard this commandment and turn to God, that we may not by such disobedience excite His anger still more. For by this commandment He gives us plainly to understand that He will not cast us from Him nor chase us away, although we are sinners, but rather draw us to Himself, so that we might humble ourselves before Him, bewail this misery

and plight of ours, and pray for grace and help. Therefore we read in the Scriptures that He is angry also with those who were smitten for their sin, because they did not return to Him and by their prayers assuage His wrath and seek His grace.

12] Now, from the fact that it is so solemnly commanded to pray, you are to conclude and think, that no one should by any means despise his prayer, but rather set great store by it, **13]** and always seek an illustration from the other commandments. A child should by no means despise his obedience to father and mother, but should always think: This work is a work of obedience, and what I do I do with no other intention than that I may walk in the obedience and commandment of God, on which I can settle and stand firm, and esteem it a great thing, not on account of my worthiness, but on account of the commandment. So here also, what and for what we pray we should regard as demanded by God and done in obedience to Him, and should reflect thus: On my account it would amount to nothing; but it shall avail, for the reason that God has commanded it. Therefore everybody, no matter what he has to say in prayer, should always come before God in obedience to this commandment.

14] We pray, therefore, and exhort every one most diligently to take this to heart and by no means to despise our prayer. For hitherto it has been taught thus in the devil's name that no one regarded these things, and men supposed it to be sufficient to have done the work, whether God would hear it or not. But that is staking prayer on a risk, and murmuring it at a venture; and therefore it is a lost prayer. **15]** For we allow such thoughts as these to lead us astray and deter us: I am not holy or worthy enough; if I were as godly and holy as St. Peter or St. Paul, then I would pray. But put such thoughts far away, for just the same commandment which applied to St. Paul applies also to me; and the Second Commandment is given as much on my account as on his account, so that he can boast of no better or holier commandment.

16] Therefore you should say: My prayer is as precious, holy, and pleasing to God as that of St. Paul or of the most holy saints. This is the reason: For I will gladly grant that he is holier in his person, but not on account of the commandment; since God does not regard prayer on account of the person, but on account of His word and obedience thereto. For on the commandment on which all the saints rest their prayer I, too, rest mine. Moreover, I pray for the same thing for which they all pray and ever have prayed; besides, I have just as great a need of it as those great saints, yea, even a greater one than they.

17] Let this be the first and most important point, that all our prayers must be based and rest upon obedience to God, irrespective of our person, whether we be sinners or saints, worthy or unworthy. **18]** And we must know that God will not have it treated as a jest, but be angry, and punish all who do not pray, as surely as He punishes all other disobedience; next, that He will not suffer our prayers to be in vain or lost. For if He did not intend to answer your prayer, He would not bid you pray and add such a severe commandment to it.

19] In the second place, we should be the more urged and incited to pray because God has also added a promise, and declared that it shall surely be done to us as we pray, as He says Ps. 50, 15: *Call upon Me in the day of trouble: I will deliver thee. And Christ in the Gospel of St. Matthew, 7, 7: Ask, and it shall be given you. For every one that asketh receiveth.* **20]** Such promises ought certainly to encourage and kindle our hearts to pray with pleasure and delight, since He testifies with His [own] word that our prayer is heartily pleasing to Him, moreover, that it shall assuredly be heard and granted, in order that we may not despise it or think lightly of it, and pray at a venture.

21] This you can hold up to Him and say: Here I come, dear Father, and pray, not of my own purpose nor

upon my own worthiness, but at Thy commandment and promise, which cannot fail or deceive me. Whoever, therefore, does not believe this promise must know again that he excites God to anger as a person who most highly dishonors Him and reproaches Him with falsehood.

22] Besides this, we should be incited and drawn to prayer because in addition to this commandment and promise God anticipates us, and Himself arranges the words and form of prayer for us, and places them upon our lips as to how and what we should pray, that we may see how heartily He pities us in our distress, and may never doubt that such prayer is pleasing to Him and shall certainly be answered; which [the Lord's Prayer] is a great advantage indeed over all other prayers that we might compose ourselves.

23] For in them the conscience would ever be in doubt and say: I have prayed, but who knows how it pleases Him, or whether I have hit upon the right proportions and form? Hence there is no nobler prayer to be found upon earth than the Lord's Prayer which we daily pray, because it has this excellent testimony, that God loves to hear it, which we ought not to surrender for all the riches of the world.

24] And it has been prescribed also for this reason that we should see and consider the distress which ought to urge and compel us to pray without ceasing. For whoever would pray must have something to present, state, and name which he desires; if not, it cannot be called a prayer.

25] Therefore we have rightly rejected the prayers of monks and priests, who howl and growl day and night like fiends; but none of them think of praying for a hair's breadth of anything. And if we would assemble all the churches, together with all ecclesiastics, they would be obliged to confess that they have never from the heart prayed for even a drop of wine. For none of them has ever purposed to pray from obedience to God and faith in His promise, nor has any one regarded any distress, but (when they had done their best) they thought no further than this, to do a good work, whereby they might repay God, as being unwilling to take anything from Him, but wishing only to give Him something.

26] But where there is to be a true prayer, there must be earnestness. Men must feel their distress, and such distress as presses them and compels them to call and cry out; then prayer will be made spontaneously, as it ought to be, and men will require no teaching how to prepare for it and to attain to the proper devotion. **27]** But the distress which ought to concern us most, both as regards ourselves and every one, you will find abundantly set forth in the Lord's Prayer. Therefore it is to serve also to remind us of the same, that we contemplate it and lay it to heart, lest we become remiss in prayer. For we all have enough that we lack, but the great want is that we do not feel nor see it. Therefore God also requires that you lament and plead such necessities and wants, not because He does not know them, but that you may kindle your heart to stronger and greater desires, and make wide and open your cloak to receive much.

28] Therefore, every one of us should accustom himself from his youth daily to pray for all his wants, whenever he is sensible of anything affecting his interests or that of other people among whom he may live, as for preachers, the government, neighbors, domestics, and always (as we have said) to hold up to God His commandment and promise, knowing that He will not have them disregarded. **29]** This I say because I would like to see these things brought home again to the people that they might learn to pray truly, and not go about coldly and indifferently, whereby they become daily more unfit for prayer; which is just what the devil desires, and for what he works with all his powers. For he is well aware what damage and harm it does him when prayer is in proper practise.

30] For this we must know, that all our shelter and protection rest in prayer alone. For we are far too feeble to cope with the devil and all his power and adherents that set themselves against us, and they

might easily crush us under their feet. Therefore we must consider and take up those weapons with which

31] Christians must be armed in order to stand against the devil. For what do you think has hitherto accomplished such great things, has checked or quelled the counsels, purposes, murder, and riot of our enemies, whereby the devil thought to crush us, together with the Gospel, except that the prayer of a few godly men intervened like a wall of iron on our side? They should else have witnessed a far different tragedy, namely, how the devil would have destroyed all Germany in its own blood. But now they may confidently deride it and make a mock of it; however, we shall nevertheless be a match both for themselves and the devil by prayer alone, if we only persevere diligently and not become slack. **32]** For whenever a godly Christian prays: Dear Father, let Thy will be done, God speaks from on high and says: Yes, dear child, it shall be so, in spite of the devil and all the world.

33] Let this be said as an exhortation, that men may learn, first of all, to esteem prayer as something great and precious, and to make a proper distinction between babbling and praying for something. For we by no means reject prayer, but the bare, useless howling and murmuring we reject, as Christ Himself also rejects and prohibits long palavers. **34]** Now we shall most briefly and clearly treat of the Lord's Prayer. Here there is comprehended in seven successive articles, or petitions, every need which never ceases to relate to us, and each so great that it ought to constrain us to keep praying it all our lives.

The First Petition.

35] Hallowed be Thy name.

36] This is, indeed, somewhat obscure, and not expressed in good German, for in our mother-tongue we would say: Heavenly Father, help that by all means Thy name may be holy. **37]** But what is it to pray that His name may be holy? Is it not holy already? Answer: Yes, it is always holy in its nature, but in our use it is not holy. For God's name was given us when we became Christians and were baptized, so that we are called children of God and have the Sacraments, by which He so incorporates us in Himself that everything which is God's must serve for our use.

38] Here now the great need exists for which we ought to be most concerned, that this name have its proper honor, be esteemed holy and sublime as the greatest treasure and sanctuary that we have; and that as godly children we pray that the name of God, which is already holy in heaven, may also be and remain holy with us upon earth and in all the world.

39] But how does it become holy among us? Answer, as plainly as it can be said: When both our doctrine and life are godly and Christian. For since in this prayer we call God our Father, it is our duty always to deport and demean ourselves as godly children, that He may not receive shame, but honor and praise from us.

40] Now the name of God is profaned by us either in words or in works. (For whatever we do upon the earth must be either words or works, speech or act.) **41]** In the first place, then, it is profaned when men preach, teach, and speak in the name of God what is false and misleading, so that His name must serve to adorn and to find a market for falsehood. That is, indeed, the greatest profanation and dishonor of the divine name. Furthermore, also when men, by swearing, cursing, conjuring, etc., grossly abuse the holy

name as a cloak for their shame. In the second place, also by an openly wicked life and works, when those who are called Christians and the people of God are adulterers, drunkards, misers, envious, and slanderers. **42]** Here again must the name of God come to shame and be profaned because of us. **43]** For just as it is a shame and disgrace to a natural father to have a bad, perverse child that opposes him in words and deeds, so that on its account he suffers contempt and reproach, **44]** so also it brings dishonor upon God if we who are called by His name and have all manner of goods from Him teach, speak, and live in any other manner except as godly and heavenly children, so that people say of us that we must be not God's, but the devil's children.

45] Thus you see that in this petition we pray just for that which God demands in the Second Commandment; namely, that His name be not taken in vain to swear, curse, lie, deceive, etc., but be usefully employed to the praise and honor of God. For whoever employs the name of God for any sort of wrong profanes and desecrates this holy name, as aforesaid a church was considered desecrated when a murder or any other crime had been committed in it, or when a pyx or relic was desecrated, as being holy in themselves, yet become unholy in use. **46]** Thus this point is easy and clear if only the language is understood, that to hallow is the same as in our idiom to praise, magnify, and honor both in word and deed.

47] Here, now, learn how great need there is of such prayer. For because we see how full the world is of sects and false teachers, who all wear the holy name as a cover and sham for their doctrines of devils, we ought by all means to pray without ceasing, and to cry and call upon God against all such as preach and believe falsely and whatever opposes and persecutes our Gospel and pure doctrine, and would suppress it, as bishops tyrants, enthusiasts, etc. Likewise also for ourselves who have the Word of God, but are not thankful for it, nor live as we ought according to the same. **48]** If now you pray for this with your heart, you can be sure that it pleases God; for He will not hear anything more dear to Him than that His honor and praise is exalted above everything else, and His Word is taught in its purity and is esteemed precious and dear.

The Second Petition.

Thy kingdom come.

49] As we prayed in the First Petition concerning the honor and name of God that He would prevent the world from adorning its lies and wickedness with it, but cause it to be esteemed sublime and holy both in doctrine and life, so that He may be praised and magnified in us, so here we pray that His kingdom also may come. **50]** But just as the name of God is in itself holy, and we pray nevertheless that it be holy among us, so also His kingdom comes of itself, without our prayer, yet we pray nevertheless that it may come to us, that is, prevail among us and with us, so that we may be a part of those among whom His name is hallowed and His kingdom prospers.

51] But what is the kingdom of God? Answer: Nothing else than what we learned in the Creed, that God sent His Son Jesus Christ, our Lord, into the world to redeem and deliver us from the power of the devil, and to bring us to Himself, and to govern us as a King of righteousness, life, and salvation against sin, death, and an evil conscience, for which end He has also bestowed His Holy Ghost, who is to bring these

things home to us by His holy Word, and to illumine and strengthen us in the faith by His power.

52] Therefore we pray here in the first place that this may become effective with us, and that His name be so praised through the holy Word of God and a Christian life that both we who have accepted it may abide and daily grow therein, and that it may gain approbation and adherence among other people and proceed with power throughout the world, that many may find entrance into the Kingdom of Grace, be made partakers of redemption, being led thereto by the Holy Ghost, in order that thus we may all together remain forever in the one kingdom now begun.

53] For *the coming of God's Kingdom to us* occurs in two ways; first, here in time through the Word and faith; and secondly, in eternity forever through revelation. Now we pray for both these things, that it may come to those who are not yet in it, and, by daily increase, to us who have received the same, and hereafter in eternal life. **54]** All this is nothing else than saying: Dear Father, we pray, give us first Thy Word, that the Gospel be preached properly throughout the world; and secondly, that it be received in faith, and work and live in us, so that through the Word and the power of the Holy Ghost Thy kingdom may prevail among us, and the kingdom of the devil be put down, that he may have no right or power over us, until at last it shall be utterly destroyed, and sin, death, and hell shall be exterminated, that we may live forever in perfect righteousness and blessedness.

55] From this you perceive that we pray here not for a crust of bread or a temporal, perishable good, but for an eternal inestimable treasure and everything that God Himself possesses; which is far too great for any human heart to think of desiring if He had not Himself commanded us to pray for the same. **56]** But because He is God, He also claims the honor of giving much more and more abundantly than any one can comprehend,—like an eternal, unfailing fountain, which, the more it pours forth and overflows, the more it continues to give,—and He desires nothing more earnestly of us than that we ask much and great things of Him, and again is angry if we do not ask and pray confidently.

57] For just as when the richest and most mighty emperor would bid a poor beggar ask whatever he might desire, and were ready to give great imperial presents, and the fool would beg only for a dish of gruel, he would be rightly considered a rogue and a scoundrel, who treated the command of his imperial majesty as a jest and sport, and was not worthy of coming into his presence: so also it is a great reproach and dishonor to God if we, to whom He offers and pledges so many unspeakable treasures, despise the same, or have not the confidence to receive them, but scarcely venture to pray for a piece of bread.

58] All this is the fault of the shameful unbelief which does not look to God for as much good as will satisfy the stomach, much less expects without doubt such eternal treasures of God. Therefore we must strengthen ourselves against it, and let this be our first prayer; then, indeed, we shall have all else in abundance, as Christ teaches [Matt. 6, 33]: *Seek ye first the kingdom of God and His righteousness, and all these things shall be added unto you.* For how could He allow us to suffer want and to be straitened in temporal things when He promises that which is eternal and imperishable?

The Third Petition.

59] Thy will be done on earth as it is in heaven.

60] Thus far we have prayed that God's name be honored by us, and that His kingdom prevail among us; in which two points is comprehended all that pertains to the honor of God and to our salvation, that we receive as our own God and all His riches. But now a need just as great arises, namely, that we firmly keep them, and do not suffer ourselves to be torn therefrom. **61]** For as in a good government it is not only necessary that there be those who build and govern well, but also those who make defense, afford protection and maintain it firmly, so here likewise, although we have prayed for the greatest need, for the Gospel, faith, and the Holy Ghost, that He may govern us and redeem us from the power of the devil, we must also pray that His will be done. For there will be happenings quite strange if we are to abide therein, as we shall have to suffer many thrusts and blows on that account from everything that ventures to oppose and prevent the fulfilment of the two petitions that precede.

62] For no one believes how the devil opposes and resists them, and cannot suffer that any one teach or believe aright. And it hurts him beyond measure to suffer his lies and abominations, that have been honored under the most specious pretexts of the divine name, to be exposed, and to be disgraced himself, and, besides, be driven out of the heart, and suffer such a breach to be made in his kingdom. Therefore he chafes and rages as a fierce enemy with all his power and might, and marshals all his subjects, and, in addition, enlists the world and our own flesh as his allies. **63]** For our flesh is in itself indolent and inclined to evil, even though we have accepted and believe the Word of God. The world, however, is perverse and wicked; this he incites against us, fans and stirs the fire, that he may hinder and drive us back, cause us to fall, and again bring us under his power. **64]** Such is all his will, mind, and thought, for which he strives day and night, and never rests a moment, employing all arts, wiles, ways, and means whichever he can invent.

65] If we would be Christians, therefore, we must surely expect and reckon upon having the devil with all his angels and the world as our enemies who will bring every possible misfortune and grief upon us. For where the Word of God is preached, accepted, or believed, and produces fruit, there the holy cross cannot be wanting. And let no one think that he shall have peace; but he must risk whatever he has upon earth—possessions, honor, house and estate, wife and children, body and life. **66]** Now, this hurts our flesh and the old Adam; for the test is to be steadfast and to suffer with patience in whatever way we are assailed, and to let go whatever is taken from us.

67] Hence there is just as great need, as in all the others, that we pray without ceasing: "Dear Father, Thy will be done, not the will of the devil and of our enemies, nor of anything that would persecute and suppress Thy holy Word or hinder Thy kingdom; and grant that we may bear with patience and overcome whatever is to be endured on that account, lest our poor flesh yield or fall away from weakness or sluggishness."

68] Behold, thus we have in these three petitions, in the simplest manner, the need which relates to God Himself, yet all for our sakes. For whatever we pray concerns only us, namely, as we have said, that what must be done anyway without us, may also be done in us. For as His name must be hallowed and His kingdom come without our prayer, so also His will must be done and succeed, although the devil with all his adherents raise a great tumult, are angry and rage against it, and undertake to exterminate the Gospel utterly. But for our own sakes we must pray that even against their fury His will be done without hindrance also among us, that they may not be able to accomplish anything and we remain firm against all violence and persecution, and submit to such will of God.

69] Such prayer, then, is to be our protection and defense now, is to repel and put down all that the devil,

Pope, bishops, tyrants, and heretics cap do against our Gospel. Let them all rage and attempt their utmost, and deliberate and resolve how they may suppress and exterminate us, that their will and counsel may prevail: over and against this one or two Christians with this petition alone shall be our wall against which they shall run and dash themselves to pieces. **70]** This consolation and confidence we have, that the will and purpose of the devil and of all our enemies shall and must fail and come to naught, however proud, secure, and powerful they know themselves to be. For if their will were not broken and hindered, the kingdom of God could not abide on earth nor His name be hallowed.

The Fourth Petition.

71] Give us this day our daily bread.

72] Here, now, we consider the poor bread basket, the necessaries of our body and of the temporal life. It is a brief and simple word, but it has a very wide scope. For when you mention and pray for daily bread, you pray for everything that is necessary in order to have and enjoy daily bread and, on the other hand, against everything which interferes with it. Therefore you must open wide and extend your thoughts not only to the oven or the flour-bin, but to the distant field and the entire land, which bears and brings to us daily bread and every sort of sustenance. For if God did not cause it to grow, and bless and preserve it in the field, we could never take bread from the oven or have any to set upon the table.

73] To comprise it briefly, this petition includes everything that belongs to our entire life in the world, because on that account alone do we need daily bread. Now for our life it is not only necessary that our body have food and covering and other necessaries, but also that we spend our days in peace and quiet among the people with whom we live and have intercourse in daily business and conversation and all sorts of doings, in short, whatever pertains both to the domestic and to the neighborly or civil relation and government. For where these two things are hindered [intercepted and disturbed] that they do not prosper as they ought, the necessaries of life also are impeded, so that ultimately life cannot be maintained. **74]** And there is, indeed, the greatest need to pray for temporal authority and government, as that by which most of all God preserves to us our daily bread and all the comforts of this life. For though we have received of God all good things in abundance, we are not able to retain any of them or use them in security and happiness, if He did not give us a permanent and peaceful government. For where there are dissension, strife, and war, there the daily bread is already taken away, or at least checked.

75] Therefore it would be very proper to place in the coat-of-arms of every pious prince a loaf of bread instead of a lion, or a wreath of rue, or to stamp it upon the coin, to remind both them and their subjects that by their office we have protection and peace, and that without them we could not eat and retain our daily bread. Therefore they are also worthy of all honor, that we give to them for their office what we ought and can, as to those through whom we enjoy in peace and quietness what we have, because otherwise we would not keep a farthing; and that, in addition, we also pray for them that through them God may bestow on us the more blessing and good.

76] Let this be a very brief explanation and sketch, showing how far this petition extends through all conditions on earth. Of this any one might indeed make a long prayer, and with many words enumerate all the things that are included therein, as that we pray God to give us food and drink, clothing, house,

and home, and health of body; also that He cause the grain and fruits of the field to grow and mature well; furthermore, that He help us at home towards good housekeeping, that He give and preserve to us a godly wife, children, and servants, that He cause our work, trade, or whatever we are engaged in to prosper and succeed, favor us with faithful neighbors and good friends, etc. **77]** Likewise, that He give to emperors, kings, and all estates, and especially to the rulers of our country and to all counselors, magistrates, and officers, wisdom, strength, and success that they may govern well and vanquish the Turks and all enemies; to subjects and the common people, obedience, peace, and harmony in their life with one another; **78]** and on the other hand, that He would preserve us from all sorts of calamity to body and livelihood, as lightning, hail, fire, flood, poison, pestilence, cattle-plague, war and bloodshed, famine, destructive beasts, wicked men, etc. **79]** All this it is well to impress upon the simple, namely, that these things come from God, and must be prayed for by us.

80] But this petition is especially directed also against our chief enemy, the devil. For all his thought and desire is to deprive us of all that we have from God, or to hinder it; and he is not satisfied to obstruct and destroy spiritual government in leading souls astray by his lies and bringing them under his power, but he also prevents and hinders the stability of all government and honorable, peaceable relations on earth. There he causes so much contention, murder, sedition, and war, also lightning and hail to destroy grain and cattle, to poison the air, etc. **81]** In short, he is sorry that any one has a morsel of bread from God and eats it in peace; and if it were in his power, and our prayer (next to God) did not prevent him, we would not keep a straw in the field, a farthing in the house, yea, not even our life for an hour, especially those who have the Word of God and would like to be Christians.

82] Behold, thus God wishes to indicate to us how He cares for us in all our need, and faithfully provides also for our temporal support. **83]** And although He abundantly grants and preserves these things even to the wicked and knaves, yet He wishes that we pray for them, in order that we may recognize that we receive them from His hand, and may feel His paternal goodness toward us therein. For when He withdraws His hand, nothing can prosper nor be maintained in the end, as, indeed, we daily see and experience. **84]** How much trouble there is now in the world only on account of bad coin, yea, on account of daily oppression and raising of prices in common trade, bargaining and labor on the part of those who wantonly oppress the poor and deprive them of their daily bread! This we must suffer indeed; but let them take care that they do not lose the common intercession, and beware lest this petition in the Lord's Prayer be against them.

The Fifth Petition.

85] And forgive us our trespasses, as we forgive those who trespass against us.

86] This part now relates to our poor miserable life, which, although we have and believe the Word of God, and do and submit to His will, and are supported by His gifts and blessings, is nevertheless not without sin. For we still stumble daily and transgress because we live in the world among men who do us much harm and give us cause for impatience, anger, revenge, etc. **87]** Besides, we have Satan at our back, who sets upon us on every side, and fights (as we have heard) against all the foregoing petitions, so that it is not possible always to stand firm in such a persistent conflict.

88] Therefore there is here again great need to call upon God and to pray: Dear Father, forgive us our trespasses. Not as though He did not forgive sin without and even before our prayer (for He has given us the Gospel, in which is pure forgiveness before we prayed or ever thought about it). But this is to the intent that we may recognize and accept such forgiveness. **89]** For since the flesh in which we daily live is of such a nature that it neither trusts nor believes God, and is ever active in evil lusts and devices, so that we sin daily in word and deed, by commission and omission, by which the conscience is thrown into unrest, so that it is afraid of the wrath and displeasure of God, and thus loses the comfort and confidence derived from the Gospel; therefore it is ceaselessly necessary that we run hither and obtain consolation to comfort the conscience again.

90] But this should serve God's purpose of breaking our pride and keeping us humble. For in case any one should boast of his godliness and despise others, God has reserved this prerogative to Himself, that the person is to consider himself and place this prayer before his eyes, and he will find that he is no better than others, and that in the presence of God all must lower their plumes, and be glad that they can attain forgiveness. **91]** And let no one think that as long as we live here he can reach such a position that he will not need such forgiveness. In short, if God does not forgive without ceasing, we are lost.

92] It is therefore the intent of this petition that God would not regard our sins and hold up to us what we daily deserve, but would deal graciously with us, and forgive, as He has promised, and thus grant us a joyful and confident conscience to stand before Him in prayer. For where the heart is not in right relation towards God, nor can take such confidence, it will nevermore venture to pray. But such a confident and joyful heart can spring from nothing else than the [certain] knowledge of the forgiveness of sin.

93] But there is here attached a necessary, yet consolatory addition: *As we forgive*. He has promised that we shall be sure that everything is forgiven and pardoned, yet in the manner that we also forgive our neighbor. **94]** For just as we daily sin much against God, and yet He forgives everything through grace, so we, too, must ever forgive our neighbor who does us injury, violence, and wrong, shows malice toward us, etc. **95]** If, therefore, you do not forgive, then do not think that God forgives you; but if you forgive, you have this consolation and assurance, that you are forgiven in heaven, not on account of your forgiving, for God forgives freely and without condition, out of pure grace, because He has so promised, as the Gospel teaches, but in order that He may set this up for our confirmation and assurance for a sign alongside of the promise which accords with this prayer, Luke 6, 37: *Forgive, and ye shall be forgiven*. Therefore Christ also repeats it soon after the Lord's Prayer, and says, Matt. 6, 14: *For if ye forgive men their trespasses, your heavenly Father will also forgive you, etc.*

97] This sign is therefore attached to this petition, that, when we pray, we remember the promise and reflect thus: Dear Father, for this reason I come and pray Thee to forgive me, not that I can make satisfaction, or can merit anything by my works, but because Thou hast promised and attached the seal thereto that I should be as sure as though I had absolution pronounced by Thyself. **98]** For as much as Baptism and the Lord's Supper, appointed as external signs, effect, so much also this sign can effect to confirm our consciences and cause them to rejoice. And it is especially given for this purpose, that we might use and practise it every hour, as a thing that we have with us at all times.

The Sixth Petition.

99] And lead us not into temptation.

100] We have now heard enough what toil and labor is required to retain all that for which we pray, and to persevere therein, which, however, is not achieved without infirmities and stumbling. Besides, although we have received forgiveness and a good conscience and are entirely acquitted, yet is our life of such a nature that one stands to-day and to-morrow falls. Therefore, even though we be godly now and stand before God with a good conscience, we must pray again that He would not suffer us to relapse and yield to trials and temptations.

101] Temptation, however, or (as our Saxons in olden times used to call it) *Bekoerunge*, is of three kinds, namely, of the flesh, of the world, and of the devil. **102]** For in the flesh we dwell and carry the old Adam about our neck, who exerts himself and incites us daily to in chastity, laziness, gluttony and drunkenness, avarice and deception, to defraud our neighbor and to overcharge him, and, in short, to all manner of evil lusts which cleave to us by nature, and to which we are incited by the society, example and what we hear and see of other people, which often wound and inflame even an innocent heart.

103] Next comes the world, which offends us in word and deed, and impels us to anger, and impatience. In short, there is nothing but hatred and envy, enmity, violence and wrong, unfaithfulness, vengeance, cursing, raillery, slander, pride and haughtiness, with superfluous finery, honor, fame, and power, where no one is willing to be the least, but every one desires to sit at the head and to be seen before all.

104] Then comes the devil, inciting and provoking in all directions, but especially agitating matters that concern the conscience and spiritual affairs, namely, to induce us to despise and disregard both the Word and works of God, to tear us away from faith, hope, and love, and bring us into misbelief, false security, and obduracy, or, on the other hand, to despair, denial of God, blasphemy, and innumerable other shocking things. These are indeed snares and nets, yea, real fiery darts which are shot most venomously into the heart, not by flesh and blood, but by the devil.

105] Great and grievous, indeed, are these dangers and temptations which every Christian must bear, even though each one were alone by himself, so that every hour that we are in this vile life where we are attacked on all sides, chased and hunted down, we are moved to cry out and to pray that God would not suffer us to become weary and faint and to relapse into sin, shame, and unbelief. For otherwise it is impossible to overcome even the least temptation.

106] This, then, is *leading us not into temptation*, to wit, when He gives us power and strength to resist, the temptation, however, not being taken away or removed. For while we live in the flesh and have the devil about us, no one can escape temptation and allurements; and it cannot be otherwise than that we must endure trials, yea, be engulfed in them; but we pray for this, that we may not fall and be drowned in them.

107] To feel temptation is therefore a far different thing from consenting or yielding to it. We must all feel it, although not all in the same manner, but some in a greater degree and more severely than others; as, the young suffer especially from the flesh, afterwards, they that attain to middle life and old age, from the world, but others who are occupied with spiritual matters, that is, strong Christians, from the devil.

108] But such feeling, as long as it is against our will and we would rather be rid of it, can harm no one. For if we did not feel it, it could not be called a temptation. But to consent thereto is when we give it the reins and do not resist or pray against it.

109] Therefore we Christians must be armed and daily expect to be incessantly attacked, in order that no one may go on in security and heedlessly, as though the devil were far from us, but at all times expect and parry his blows. For though I am now chaste, patient, kind, and in firm faith, the devil will this very hour send such an arrow into my heart that I can scarcely stand. For he is an enemy that never desists nor becomes tired, so that when one temptation ceases, there always arise others and fresh ones.

110] Accordingly, there is no help or comfort except to run hither and to take hold of the Lord's Prayer, and thus speak to God from the heart: Dear Father, Thou hast bidden me pray; let me not relapse because of temptations. Then you will see that they must desist, and finally acknowledge themselves conquered.

111] Else if you venture to help yourself by your own thoughts and counsel, you will only make the matter worse and give the devil more space. For he has a serpent's head, which if it gain an opening into which he can slip, the whole body will follow without check. But prayer can prevent him and drive him back.

The Seventh and Last Petition.

112] But deliver us from evil. Amen.

113] In the Greek text this petition reads thus: Deliver or preserve us from the Evil One, or the Malicious One; and it looks as if He were speaking of the devil, as though He would comprehend everything in one, so that the entire substance of all our prayer is directed against our chief enemy. For it is he who hinders among us everything that we pray for: the name or honor of God, God's kingdom and will, our daily bread, a cheerful good conscience, etc.

114] Therefore we finally sum it all up and say: Dear Father, pray, help that we be rid of all these calamities. **115]** But there is nevertheless also included whatever evil may happen to us under the devil's kingdom—poverty, shame, death, and, in short, all the agonizing misery and heartache of which there is such an unnumbered multitude on the earth. For since the devil is not only a liar, but also a murderer, he constantly seeks our life, and wreaks his anger whenever he can afflict our bodies with misfortune and harm. Hence it comes that he often breaks men's necks or drives them to insanity, drowns some, and incites many to commit suicide, and to many other terrible calamities. **116]** Therefore there is nothing for us to do upon earth but to pray against this arch-enemy without ceasing. For unless God preserved us, we would not be safe from him even for an hour.

117] Hence you see again how God wishes us to pray to Him also for all the things which affect our bodily interests, so that we seek and expect help nowhere else except in Him. **118]** But this matter He has put last; for if we are to be preserved and delivered from all evil, the name of God must first be hallowed in us, His kingdom must be with us, and His will be done. After that He will finally preserve us from sin and shame, and, besides, from everything that may hurt or injure us.

119] Thus God has briefly placed before us all the distress which may ever come upon us, so that we

might have no excuse whatever for not praying. But all depends upon this, that we learn also to say Amen, that is, that we do not doubt that our prayer is surely heard, and [what we pray] shall be done. For this is nothing else than the word of undoubting faith, which does not pray at a venture, but knows that God does not lie to him, since He has promised to grant it. **120]** Therefore, where there is no such faith, there cannot be true prayer either.

121] It is, therefore, a pernicious delusion of those who pray in such a manner that they dare not from the heart say yea and positively conclude that God hears them, but remain in doubt and say, How should I be so bold as to boast that God hears my prayer? For I am but a poor sinner, etc.

122] The reason for this is, they regard not the promise of God, but their own work and worthiness, whereby they despise God and reproach Him with lying, and therefore they receive nothing. **123]** As St. James 1, 6 says: *But let him ask in faith, nothing wavering; for he that wavereth is like a wave of the sea, driven with the wind and tossed. For let not that man think that he shall receive anything of the Lord.*

124] Behold, such importance God attaches to the fact that we are sure we do not pray in vain, and that we do not in any way despise our prayer.

Part Fourth.

OF BAPTISM.

1] We have now finished the three chief parts of the common Christian doctrine. Besides these we have yet to speak of our two Sacraments instituted by Christ, of which also every Christian ought to have at least an ordinary, brief instruction, because without them there can be no Christian; although, alas! hitherto no instruction concerning them has been given. **2]** But, in the first place, we take up Baptism, by which we are first received into the Christian Church. However, in order that it may be readily understood, we will treat of it in an orderly manner, and keep only to that which it is necessary for us to know. For how it is to be maintained and defended against heretics and sects we will commend to the learned.

3] In the first place, we must above all things know well the words upon which Baptism is founded, and to which everything refers that is to be said on the subject, namely, where the Lord Christ speaks in Matthew 28, 19:

4] Go ye therefore and teach all nations, baptizing them in the name of the Father, and of the Son, and of the Holy Ghost.

Likewise in St. Mark 16, 16: **5]** He that believeth and is baptized shall be saved; but he that believeth not shall be damned.

6] In these words you must note, in the first place, that here stand God's commandment and institution, lest we doubt that Baptism is divine, not devised nor invented by men. For as truly as I can say, No man has spun the Ten Commandments, the Creed, and the Lord's Prayer out of his head, but they are revealed

and given by God Himself, so also I can boast that Baptism is no human trifle, but instituted by God Himself, moreover, that it is most solemnly and strictly commanded that we must be baptized or we cannot be saved, lest any one regard it as a trifling matter, like putting on a new red coat. **7]** For it is of the greatest importance that we esteem Baptism **8]** excellent, glorious, and exalted, for which we contend and fight chiefly, because the world is now so full of sects clamoring that Baptism is an external thing, and that external things are of no benefit. But let it be ever so much an external thing, here stand God's Word and command which institute, establish, and confirm Baptism. But what God institutes and commands cannot be a vain, but must be a most precious thing, though in appearance it were of less value than a straw. **9]** If hitherto people could consider it a great thing when the Pope with his letters and bulls dispensed indulgences and confirmed altars and churches, solely because of the letters and seals, we ought to esteem Baptism much more highly and more precious, because God has commanded it, and, besides, it is performed in His name. For these are the words, *Go ye, baptize*; however, not in your name, but in the name of God.

10] For *to be baptized in the name of God* is to be baptized not by men, but by God Himself. Therefore, although it is performed by human hands, it is nevertheless truly God's own work. From this fact every one may himself readily infer that it is a far higher work than any work performed by a man or a saint. For what work greater than the work of God can we do?

11] But here the devil is busy to delude us with false appearances, and lead us away from the work of God to our own works. For there is a much more splendid appearance when a Carthusian does many great and difficult works; and we all think much more of that which we do and merit ourselves. **12]** But the Scriptures teach thus: Even though we collect in one mass the works of all the monks, however splendidly they may shine, they would not be as noble and good as if God should pick up a straw. Why? Because the person is nobler and better. Here, then, we must not estimate the person according to the works, but the works according to the person, from whom they must derive their nobility. **13]** But insane reason will not regard this, and because Baptism does not shine like the works which we do, it is to be esteemed as nothing.

14] From this now learn a proper understanding of the subject, and how to answer the question what Baptism is, namely thus, that it is not mere ordinary water, but water comprehended in God's Word and command, and sanctified thereby, so that it is nothing else than a divine water; not that the water in itself is nobler than other water, but that God's Word and command are added.

15] Therefore it is pure wickedness and blasphemy of the devil that now our new spirits, to mock at Baptism, omit from it God's Word and institution, and look upon it in no other way than as water which is taken from the well, and then blather and say: How is a handful of water to help the soul? **16]** Aye, my friend, who does not know that water is water if tearing things asunder is what we are after? But how dare you thus interfere with God's order, and tear away the most precious treasure with which God has connected and enclosed it, and which He will not have separated? For the kernel in the water is God's Word or command and the name of God, which is a treasure greater and nobler than heaven and earth.

17] Comprehend the difference, then, that Baptism is quite another thing than all other water; not on account of the natural quality but because something more noble is here added; for God Himself stakes His honor, His power and might on it. Therefore it is not only natural water, but a divine, heavenly, holy, and blessed water, and in whatever other terms we can praise it,—all on account of the Word, which is a heavenly, holy Word, that no one can sufficiently extol, for it has, and is able to do, all that God is and

can do [since it has all the virtue and power of God comprised in it]. **18]** Hence also it derives its essence as a Sacrament, as St. Augustine also taught: *Accedat verbum ad elementum et fit sacramentum*. That is, when the Word is joined to the element or natural substance, it becomes a Sacrament, that is, a holy and divine matter and sign.

19] Therefore we always teach that the Sacraments and all external things which God ordains and institutes should not be regarded according to the coarse, external mask, as we regard the shell of a nut, but as the Word of God is included therein. **20]** For thus we also speak of the parental estate and of civil government. If we propose to regard them in as far as they have noses, eyes, skin, and hair, flesh and bones, they look like Turks and heathen, and some one might start up and say: Why should I esteem them more than others? But because the commandment is added: *Honor thy father and thy mother*, I behold a different man, adorned and clothed with the majesty and glory of God. The commandment (I say) is the chain of gold about his neck, yea, the crown upon his head, which shows to me how and why one must honor this flesh and blood.

21] Thus, and much more even, you must honor Baptism and esteem it glorious on account of the Word, since He Himself has honored it both by words and deeds; moreover, confirmed it with miracles from heaven. For do you think it was a jest that, when Christ was baptized, the heavens were opened and the Holy Ghost descended visibly, and everything was divine glory and majesty?

22] Therefore I exhort again that these two, the water and the Word, by no means be separated from one another and parted. For if the Word is separated from it, the water is the same as that with which the servant cooks' and may indeed be called a bath-keeper's baptism. But when it is added, as God has ordained, it is a Sacrament, and is called Christ-baptism. Let this be the first part, regarding the essence and dignity of the holy Sacrament.

23] In the second place, since we know now what Baptism is, and how it is to be regarded, we must also learn why and for what purpose it is instituted, that is, what it profits, gives, and works. And this also we cannot discern better than from the words of Christ above quoted: *He that believeth and is baptized shall be saved*. **24]** Therefore state it most simply thus, that the power, work, profit, fruit, and end of Baptism is this, namely, to save. For no one is baptized in order that he may become a prince, but, as the words declare, that he be saved. **25]** But to be saved, we know, is nothing else than to be delivered from sin, death, and the devil, and to enter into the kingdom of Christ, and to live with Him forever.

26] Here you see again how highly and precious we should esteem Baptism, because in it we obtain such an unspeakable treasure, which also indicates sufficiently that it cannot be ordinary mere water. For mere water could not do such a thing, but the Word does it, and (as said above) the fact that the name of God is comprehended therein. **27]** But where the name of God is, there must be also life and salvation, that it may indeed be called a divine, blessed, fruitful, and gracious water; for by the Word such power is imparted to Baptism that it is a laver of regeneration, as St. Paul also calls it, Titus 3, 5.

28] But as our would-be wise, new spirits assert that faith alone saves, and that works and external things avail nothing, we answer: It is true, indeed, that nothing in us is of any avail but faith, as we shall hear still further. **29]** But these blind guides are unwilling to see this, namely, that faith must have something which it believes, that is, of which it takes hold, and upon which it stands and rests. Thus faith clings to the water, and believes that it is Baptism, in which there is pure salvation and life; not through the water (as we have sufficiently stated), but through the fact that it is embodied in the Word and institution of God, and the name of God inheres in it. Now, if I believe this, what else is it than believing in God as in

Him who has given and planted His Word into this ordinance, and proposes to us this external thing wherein we may apprehend such a treasure?

30] Now, they are so mad as to separate faith, and that to which faith clings and is bound, though it be something external. Yea, it shall and must be something external, that it may be apprehended by the senses, and understood and thereby be brought into the heart, as indeed the entire Gospel is an external, verbal preaching. In short, what God does and works in us He proposes to work through such external ordinances. Wherever, therefore, He speaks, yea, in whichever direction or by whatever means He speaks, thither faith must look, and to that it must hold. **31]** Now here we have the words: *He that believeth and is baptized shall be saved*. To what else do they refer than to Baptism, that is, to the water comprehended in God's ordinance? Hence it follows that whoever rejects Baptism rejects the Word of God, faith; and Christ, who directs us thither and binds us to Baptism.

32] In the third place, since we have learned the great benefit and power of Baptism, let us see further who is the person that receives what Baptism gives and profits. **33]** This is again most beautifully and clearly expressed in the words: *He that believeth and is baptized shall be saved*. That is, faith alone makes the person worthy to receive profitably the saving, divine water. For, since these blessings are here presented and promised in the words in and with the water, they cannot be received in any other way than by believing them with the heart. **34]** Without faith it profits nothing, notwithstanding it is in itself a divine superabundant treasure. Therefore this single word (*He that believeth*) effects this much that it excludes and repels all works which we can do, in the opinion that we obtain and merit salvation by them. For it is determined that whatever is not faith avails nothing nor receives anything.

35] But if they say, as they are accustomed: Still Baptism is itself a work, and you say works are of no avail for salvation; what, then, becomes of faith? Answer: Yes, our works, indeed, avail nothing for salvation; Baptism, however, is not our work, but God's (for, as was stated, you must put Christ-baptism far away from a bath-keeper's baptism). God's works, however, are saving and necessary for salvation, and do not exclude, but demand, faith; for without faith they could not be apprehended. **36]** For by suffering the water to be poured upon you, you have not yet received Baptism in such a manner that it benefits you anything; but it becomes beneficial to you if you have yourself baptized with the thought that this is according to God's command and ordinance, and besides in God's name, in order that you may receive in the water the promised salvation. Now, this the fist cannot do, nor the body; but the heart must believe it.

37] Thus you see plainly that there is here no work done by us, but a treasure which He gives us, and which faith apprehends; just as the Lord Jesus Christ upon the cross is not a work, but a treasure comprehended in the Word, and offered to us and received by faith. Therefore they do us violence by exclaiming against us as though we preach against faith; while we alone insist upon it as being of such necessity that without it nothing can be received nor enjoyed.

38] Thus we have these three parts which it is necessary to know concerning this Sacrament, especially that the ordinance of God is to be held in all honor, which alone would be sufficient, though it be an entirely external thing, like the commandment, *Honor thy father and thy mother*, which refers to bodily flesh and blood. Therein we regard not the flesh and blood, but the commandment of God in which they are comprehended, and on account of which the flesh is called father and mother; so also, though we had no more than these words, *Go ye and baptize*, etc., it would be necessary for us to accept and do it as the ordinance of God. **39]** Now there is here not only God's commandment and injunction, but also the

promise, on account of which it is still far more glorious than whatever else God has commanded and ordained, and is, in short, so full of consolation and grace that heaven and earth cannot comprehend it.

40] But it requires skill to believe this, for the treasure is not wanting, but this is wanting that men apprehend it and hold it firmly.

41] Therefore every Christian has enough in Baptism to learn and to practise all his life; for he has always enough to do to believe firmly what it promises and brings: victory over death and the devil, forgiveness of sin, the grace of God, the entire Christ, and the Holy Ghost with His gifts. **42]** In short, it is so transcendent that if timid nature could realize it, it might well doubt whether it could be true. **43]** For consider, if there were somewhere a physician who understood the art of saving men from dying, or, even though they died, of restoring them speedily to life, so that they would thereafter live forever, how the world would pour in money like snow and rain, so that because of the throng of the rich no one could find access! But here in Baptism there is brought free to every one's door such a treasure and medicine as utterly destroys death and preserves all men alive.

44] Thus we must regard Baptism and make it profitable to ourselves, that when our sins and conscience oppress us, we strengthen ourselves and take comfort and say: Nevertheless I am baptized; but if I am baptized, it is promised me that I shall be saved and have eternal life, both in soul and body. **45]** For that is the reason why these two things are done in Baptism, namely, that the body, which can apprehend nothing but the water, is sprinkled, and, in addition, the word is spoken for the soul to apprehend. **46]** Now, since both, the water and the Word, are one Baptism, therefore body and soul must be saved and live forever: the soul through the Word which it believes, but the body because it is united with the soul and also apprehends Baptism as it is able to apprehend it. We have, therefore, no greater jewel in body and soul, for by it we are made holy and are saved, which no other kind of life, no work upon earth, can attain.

Let this suffice respecting the nature, blessing, and use of Baptism, for it answers the present purpose.

Of Infant Baptism.

47] Here a question occurs by which the devil, through his sects, confuses the world, namely, *Of Infant Baptism*, whether children also believe, and are justly baptized. Concerning this we say briefly: **48]** Let the simple dismiss this question from their minds, and refer it to the learned. But if you wish to answer,

49] then answer thus:—

That the Baptism of infants is pleasing to Christ is sufficiently proved from His own work, namely, that God sanctifies many of them who have been thus baptized, and has given them the Holy Ghost; and that there are yet many even to-day in whom we perceive that they have the Holy Ghost both because of their doctrine and life; as it is also given to us by the grace of God that we can explain the Scriptures and come to the knowledge of Christ, which is impossible without the Holy Ghost. **50]** But if God did not accept the baptism of infants, He would not give the Holy Ghost nor any of His gifts to any of them; in short, during this long time unto this day no man upon earth could have been a Christian. Now, since God confirms Baptism by the gifts of His Holy Ghost, as is plainly perceptible in some of the church fathers, as St. Bernard, Gerson, John Hus, and others, who were baptized in infancy, and since the holy Christian Church cannot perish until the end of the world, they must acknowledge that such infant baptism is

pleasing to God. For He can never be opposed to Himself, or support falsehood and wickedness, or for its promotion impart His grace and Spirit. **51]** This is indeed the best and strongest proof for the simple-minded and unlearned. For they shall not take from us or overthrow this article: *I believe a holy Christian Church, the communion of saints.*

52] Further, we say that we are not so much concerned to know whether the person baptized believes or not; for on that account Baptism does not become invalid; but everything depends upon the Word and command of God. **53]** This now is perhaps somewhat acute, but it rests entirely upon what I have said, that Baptism is nothing else than water and the Word of God in and with each other, that is, when the Word is added to the water, Baptism is valid, even though faith be wanting. For my faith does not make Baptism, but receives it. Now, Baptism does not become invalid even though it be wrongly received or employed; since it is not bound (as stated) to our faith, but to the Word.

54] For even though a Jew should to-day come dishonestly and with evil purpose, and we should baptize him in all good faith, we must say that his baptism is nevertheless genuine. For here is the water together with the Word of God, even though he does not receive it as he should, just as those who unworthily go to the Sacrament receive the true Sacrament, even though they do not believe.

55] Thus you see that the objection of the sectarians is vain. For (as we have said) even though infants did not believe, which, however, is not the case, yet their baptism as now shown would be valid, and no one should rebaptize them; just as nothing is detracted from the Sacrament though some one approach it with evil purpose, and he could not be allowed on account of his abuse to take it a second time the selfsame hour, as though he had not received the true Sacrament at first; for that would mean to blaspheme and profane the Sacrament in the worst manner. How dare we think that God's Word and ordinance should be wrong and invalid because we make a wrong use of it?

56] Therefore I say, if you did not believe then believe now and say thus: The baptism indeed was right, but I, alas! did not receive it aright. For I myself also, and all who are baptized, must speak thus before God: I come hither in my faith and in that of others, yet I cannot rest in this, that I believe, and that many people pray for me; but in this I rest, that it is Thy Word and command. Just as I go to the Sacrament trusting not in my faith, but in the Word of Christ; whether I am strong or weak, that I commit to God. But this I know, that He bids me go, eat and drink, etc., and gives me His body and blood; that will not deceive me or prove false to me.

57] Thus we do also in infant baptism. We bring the child in the conviction and hope that it believes, and we pray that God may grant it faith; but we do not baptize it upon that, but solely upon the command of God. Why so? Because we know that God does not lie. I and my neighbor and, in short, all men, may err and deceive, but the Word of God cannot err.

58] Therefore they are presumptuous, clumsy minds that draw such inferences and conclusions as these: Where there is not the true faith, there also can be no true Baptism. Just as if I would infer: If I do not believe, then Christ is nothing; or thus: If I am not obedient, then father, mother, and government are nothing. Is that a correct conclusion, that whenever any one does not do what he ought, the thing in itself shall be nothing and of no value? **59]** My dear, just invert the argument and rather draw this inference: For this very reason Baptism is something and is right, because it has been wrongly received. For if it were not right and true in itself, it could not be misused nor sinned against. The saying is: *Abusus non tollit, sed confirmat substantiam*, Abuse does not destroy the essence, but confirms it. For gold is not the less gold though a harlot wear it in sin and shame.

60] Therefore let it be decided that Baptism always remains true, retains its full essence, even though a single person should be baptized, and he, in addition, should not believe truly. For God's ordinance and Word cannot be made variable or be altered by men. **61]** But these people, the fanatics, are so blinded that they do not see the Word and command of God, and regard Baptism and the magistrates only as they regard water in the brook or in pots, or as any other man; and because they do not see faith nor obedience, they conclude that they are to be regarded as invalid. **62]** Here lurks a concealed seditious devil, who would like to tear the crown from the head of authority and then trample it under foot, and, in addition, pervert and bring to naught all the works and ordinances of God. **63]** Therefore we must be watchful and well armed, and not allow ourselves to be directed nor turned away from the Word, in order that we may not regard Baptism as a mere empty sign, as the fanatics dream.

64] Lastly, we must also know what Baptism signifies, and why God has ordained just such external sign and ceremony for the Sacrament by which we are first received into the Christian Church. **65]** But the act or ceremony is this, that we are sunk under the water, which passes over us, and afterwards are drawn out again. These two parts, to be sunk under the water and drawn out again, signify the power and operation of Baptism, which is nothing else than putting to death the old Adam, and after that the resurrection of the new man, both of which must take place in us all our lives, so that a truly Christian life is nothing else than a daily baptism, once begun and ever to be continued. For this must be practised without ceasing, that we ever keep purging away whatever is of the old Adam, and that that which belongs to the new man come forth. **66]** But what is the old man? It is that which is born in us from Adam, angry, hateful, envious, unchaste, stingy, lazy, haughty, yea, unbelieving, infected with all vices, and having by nature nothing good in it. **67]** Now, when we are come into the kingdom of Christ, these things must daily decrease, that the longer we live we become more gentle, more patient, more meek, and ever withdraw more and more from unbelief, avarice, hatred, envy, haughtiness.

68] This is the true use of Baptism among Christians, as signified by baptizing with water. Where this, therefore, is not practised, but the old man is left unbridled, so as to continually become stronger, that is not using Baptism, but striving against Baptism. **69]** For those who are without Christ cannot but daily become worse, according to the proverb which expresses the truth, "Worse and worse—the longer, the worse." **70]** If a year ago one was proud and avaricious, then he is much prouder and more avaricious this year, so that the vice grows and increases with him from his youth up. A young child has no special vice; but when it grows up, it becomes unchaste and impure, and when it reaches maturity, real vices begin to prevail the longer, the more.

71] Therefore the old man goes unrestrained in his nature if he is not checked and suppressed by the power of Baptism. On the other hand, where men have become Christians, he daily decreases until he finally perishes. That is truly to be buried in Baptism, and daily to come forth again. **72]** Therefore the external sign is appointed not only for a powerful effect, but also for a signification. **73]** Where, therefore, faith flourishes with its fruits, there it has no empty signification, but the work [of mortifying the flesh] accompanies it; but where faith is wanting, it remains a mere unfruitful sign.

74] And here you see that Baptism, both in its power and signification, comprehends also the third Sacrament, which has been called repentance, **75]** as it is really nothing else than Baptism. For what else is repentance but an earnest attack upon the old man [that his lusts be restrained] and entering upon a new life? Therefore, if you live in repentance, you walk in Baptism, which not only signifies such a new life, but also produces, begins, and exercises it. **76]** For therein are given grace, the Spirit, and power to suppress the old man, so that the new man may come forth and become strong.

77] Therefore our Baptism abides forever; and even though some one should fall from it and sin, nevertheless we always have access thereto, that we may again subdue the old man. **78]** But we need not again be sprinkled with water; for though we were put under the water a hundred times, it would nevertheless be only one Baptism, although the operation and signification continue and remain. **79]** Repentance, therefore, is nothing else than a return and approach to Baptism, that we repeat and practise what we began before, but abandoned.

80] This I say lest we fall into the opinion in which we were for a long time, imagining that our Baptism is something past, which we can no longer use after we have fallen again into sin. The reason is, that it is regarded only according to the external act once performed [and completed]. **81]** And this arose from the fact that St. Jerome *wrote that repentance is the second plank by which we must swim forth and cross over after the ship is broken, on which we step and are carried across when we come into the Christian Church.* **82]** Thereby the use of Baptism has been abolished so that it can profit us no longer. Therefore the statement is not correct, or at any rate not rightly understood. For the ship never breaks, because (as we have said) it is the ordinance of God, and not a work of ours; but it happens, indeed, that we slip and fall out of the ship. Yet if any one fall out, let him see to it that he swim up and cling to it till he again come into it and live in it, as he had formerly begun.

83] Thus it appears what a great, excellent thing Baptism is, which delivers us from the jaws of the devil and makes us God's own, suppresses and takes away sin, and then daily strengthens the new man; and is and remains ever efficacious until we pass from this estate of misery to eternal glory.

84] For this reason let every one esteem his Baptism as a daily dress in which he is to walk constantly, that he may ever be found in the faith and its fruits, that he suppress the old man and grow up in the new.

85] For if we would be Christians, we must practise the work whereby we are Christians. **86]** But if any one fall away from it, let him again come into it. For just as Christ, the Mercy-seat, does not recede from us or forbid us to come to Him again, even though we sin, so all His treasure and gifts also remain. If, therefore, we have once in Baptism obtained forgiveness of sin, it will remain every day, as long as we live, that is, as long as we carry the old man about our neck.

[Part Fifth.]

OF THE SACRAMENT OF THE ALTAR.

1] In the same manner as we have heard regarding Holy Baptism, we must speak also concerning the other Sacrament, namely, these three points: What is it? What are its benefits? and, Who is to receive it? And all these are established by the words by which Christ has instituted it, **2]** and which every one who desires to be a Christian and go to the Sacrament should know. For it is not our intention to admit to it and to administer it to those who know not what they seek, or why they come. The words, however, are these:

3] Our Lord Jesus Christ, the same night in which He was betrayed, took bread; and when He had given thanks, He brake it, and gave it to His disciples, and said, Take, eat; this is My body, which is given for

you: this do in remembrance of Me.

After the same manner also He took the cup when He had supped, gave thanks, and gave it to them, saying, Drink ye all of it; this cup is the new testament in My blood, which is shed for you for the remission of sins: this do ye, as oft as ye drink it, in remembrance of Me.

4] Here also we do not wish to enter into controversy and contend with the traducers and blasphemers of this Sacrament, but to learn first (as we did regarding Baptism) what is of the greatest importance, namely, that the chief point is the Word and ordinance or command of God. For it has not been invented nor introduced by any man, but with out any one's counsel and deliberation it has been instituted by Christ. **5]** Therefore, just as the Ten Commandments, the Lord's Prayer, and the Creed retain their nature and worth, although you never keep, pray, or believe them, so also does this venerable Sacrament remain undisturbed, so that nothing is detracted or taken from it, even though we employ and dispense it unworthily. **6]** What do you think God cares about what we do or believe, so that on that account He should suffer His ordinance to be changed? Why, in all worldly matters every thing remains as God has created and ordered it, no matter how we employ or use it. **7]** This must always be urged, for thereby the prating of nearly all the fanatical spirits can be repelled. For they regard the Sacraments, aside from the Word of God, as something that we do.

8] *Now, what is the Sacrament of the Altar?*

Answer: It is the true body and blood of our Lord Jesus Christ, in and under the bread and wine which we Christians are commanded by the Word of Christ to eat and to drink. **9]** And as we have said of Baptism that it is not simple water, so here also we say the Sacrament is bread and wine, but not mere bread and wine, such as are ordinarily served at the table, but bread and wine comprehended in, and connected with, the Word of God.

10] It is the Word (I say) which makes and distinguishes this Sacrament, so that it is not mere bread and wine, but is, and is called, the body and blood of Christ. For it is said: *Accedat verbum ad elementum, et fit sacramentum. If the Word be joined to the element, it becomes a Sacrament.* This saying of St. Augustine is so properly and so well put that he has scarcely said anything better. The Word must make a Sacrament of the element, else it remains a mere element. **11]** Now, it is not the word or ordinance of a prince or emperor, but of the sublime Majesty, at whose feet all creatures should fall, and affirm it is as He says, and accept it with all reverence, fear, and humility.

12] With this Word you can strengthen your conscience and say: If a hundred thousand devils, together with all fanatics, should rush forward, crying, How can bread and wine be the body and blood of Christ? etc., I know that all spirits and scholars together are not as wise as is the Divine Majesty in His little finger. **13]** Now here stands the Word of Christ: *Take, eat; this is My body; Drink ye all of it; this is the new testament in My blood,* etc. Here we abide, and would like to see those who will constitute themselves His masters, and make it different from what He has spoken. It is true, indeed, that if you take away the Word or regard it without the words, you have nothing but mere bread and wine. **14]** But if the words remain with them, as they shall and must, then, in virtue of the same, it is truly the body and blood of Christ. For as the lips of Christ say and speak, so it is, as He can never lie or deceive.

15] Hence it is easy to reply to all manner of questions about which men are troubled at the present time,

such as this one: Whether even a wicked priest can minister at, and dispense, the Sacrament, and whatever other questions like this there may be. **16]** For here we conclude and say: Even though a knave takes or distributes the Sacrament, he receives the true Sacrament, that is, the true body and blood of Christ, just as truly as he who [receives or] administers it in the most worthy manner. For it is not founded upon the holiness of men, but upon the Word of God. And as no saint upon earth, yea, no angel in heaven, can make bread and wine to be the body and blood of Christ, so also can no one change or alter it, even though it be misused. **17]** For the Word by which it became a Sacrament and was instituted does not become false because of the person or his unbelief. For He does not say: If you believe or are worthy, you receive My body and blood, but: *Take, eat and drink; this is My body and blood.* Likewise: *Do this* (namely, what I now do, institute, give, and bid you take). **18]** That is as much as to say, No matter whether you are worthy or unworthy, you have here His body and blood by virtue of these words which are added to the bread and wine. **19]** Only note and remember this well; for upon these words rest all our foundation, protection, and defense against all errors and deception that have ever come or may yet come.

20] Thus we have briefly the first point which relates to the essence of this Sacrament. Now examine further the efficacy and benefits on account of which really the Sacrament was instituted; which is also its most necessary part, that we may know what we should seek and obtain there. **21]** Now this is plain and clear from the words just mentioned: *This is My body and blood, given and shed for you, for the remission of sins.* **22]** Briefly that is as much as to say: For this reason we go to the Sacrament because there we receive such a treasure by and in which we obtain forgiveness of sins. Why so? Because the words stand here and give us this; for on this account He bids me eat and drink, that it may be my own and may benefit me, as a sure pledge and token, yea, the very same treasure that is appointed for me against my sins, death, and every calamity.

23] On this account it is indeed called a food of souls, which nourishes and strengthens the new man. For by Baptism we are first born anew; but (as we said before) there still remains, besides, the old vicious nature of flesh and blood in man, and there are so many hindrances and temptations of the devil and of the world that we often become weary and faint, and sometimes also stumble.

24] Therefore it is given for a daily pasture and sustenance, that faith may refresh and strengthen itself so as not to fall back in such a battle, but become ever stronger and stronger. **25]** For the new life must be so regulated that it continually increase and progress; **26]** but it must suffer much opposition. For the devil is such a furious enemy that when he sees that we oppose him and attack the old man, and that he cannot topple us over by force, he prowls and moves about on all sides, tries all devices, and does not desist, until he finally wearies us, so that we either renounce our faith or yield hands and feet and become listless or impatient. **27]** Now to this end the consolation is here given when the heart feels that the burden is becoming too heavy, that it may here obtain new power and refreshment.

28] But here our wise spirits contort themselves with their great art and wisdom, crying out and bawling: How can bread and wine forgive sins or strengthen faith? Although they hear and know that we do not say this of bread and wine, because in itself bread is bread, but of such bread and wine as is the body and blood of Christ, and has the words attached to it. That, we say, is verily the treasure, and nothing else, through which such forgiveness is obtained. **29]** Now the only way in which it is conveyed and appropriated to us is in the words (*Given and shed for you*). For herein you have both truths, that it is the body and blood of Christ, and that it is yours as a treasure and gift. **30]** Now the body of Christ can never be an unfruitful, vain thing, that effects or profits nothing. Yet, however great is the treasure in itself, it

must be comprehended in the Word and administered to us, else we should never be able to know or seek it.

31] Therefore also it is vain talk when they say that the body and blood of Christ are not given and shed for us in the Lord's Supper, hence we could not have forgiveness of sins in the Sacrament. For although the work is accomplished and the forgiveness of sins acquired on the cross, yet it cannot come to us in any other way than through the Word. For what would we otherwise know about it, that such a thing was accomplished or was to be given us if it were not presented by preaching or the oral Word? Whence do they know of it, or how can they apprehend and appropriate to themselves the forgiveness, except they lay hold of and believe the Scriptures and the Gospel? **32]** But now the entire Gospel and the article of the Creed: *I believe a holy Christian Church, the forgiveness of sin,* etc., are by the Word embodied in this Sacrament and presented to us. Why, then, should we allow this treasure to be torn from the Sacrament when they must confess that these are the very words which we hear every where in the Gospel, and they cannot say that these words in the Sacrament are of no use, as little as they dare say that the entire Gospel or Word of God, apart from the Sacrament, is of no use?

33] Thus we have the entire Sacrament, both as to what it is in itself and as to what it brings and profits. Now we must also see who is the person that receives this power and benefit. That is answered briefly, as we said above of Baptism and often elsewhere: Whoever believes it has what the words declare and bring. For they are not spoken or proclaimed to stone and wood, but to those who hear them, to whom He says: **34]** *Take and eat,* etc. And because He offers and promises forgiveness of sin, it cannot be received otherwise than by faith. This faith He Himself demands in the Word when He says: *Given and shed for you.* As if He said: For this reason I give it, and bid you eat and drink, that you may claim it as yours and enjoy it. **35]** Whoever now accepts these words, and believes that what they declare is true, has it. But whoever does not believe it has nothing, as he allows it to be offered to him in vain, and refuses to enjoy such a saving good. The treasure, indeed, is opened and placed at every one's door, yea, upon his table, but it is necessary that you also claim it, and confidently view it as the words suggest to you **36]** This, now, is the entire Christian preparation for receiving this Sacrament worthily. For since this treasure is entirely presented in the words, it cannot be apprehended and appropriated in any other way than with the heart. For such a gift and eternal treasure cannot be seized with the fist. **37]** Fasting and prayer, etc., may indeed be an external preparation and discipline for children, that the body may keep and bear itself modestly and reverently towards the body and blood of Christ; yet what is given in and with it the body cannot seize and appropriate. But this is done by the faith of the heart, which discerns this treasure and desires it. **38]** This may suffice for what is necessary as a general instruction respecting this Sacrament; for what is further to be said of it belongs to another time.

39] In conclusion, since we have now the true understanding and doctrine of the Sacrament, there is indeed need of some admonition and exhortation, that men may not let so great a treasure which is daily administered and distributed among Christians pass by unheeded, that is, that those who would be Christians make ready to receive this venerable Sacrament often. **40]** For we see that men seem weary and lazy with respect to it; and there is a great multitude of such as hear the Gospel, and, because the nonsense of the Pope has been abolished, and we are freed from his laws and coercion, go one, two, three years, or even longer without the Sacrament, as though they were such strong Christians that they have no need of it; **41]** and some allow themselves to be prevented and deterred by the pretense that we have taught that no one should approach it except those who feel hunger and thirst, which urge them to it. Some pretend that it is a matter of liberty and not necessary, and that it is sufficient to believe without it; and thus for the most part they go so far that they become quite brutish, and finally despise both the

Sacrament and the Word of God.

42] Now, it is true, as we have said, that no one should by any means be coerced or compelled, lest we institute a new murdering of souls. Nevertheless, it must be known that such people as deprive themselves of, and withdraw from, the Sacrament so long a time are not to be considered Christians. For Christ has not instituted it to be treated as a show, but has commanded His Christians to eat and drink it, and thereby remember Him.

43] And, indeed, those who are true Christians and esteem the Sacrament precious and holy will urge and impel themselves unto it. Yet that the simple-minded and the weak who also would like to be Christians be the more incited to consider the cause and need which ought to impel them, we will treat somewhat of this point. **44]** For as in other matters pertaining to faith, love, and patience, it is not enough to teach and instruct only, but there is need also of daily exhortation, so here also there is need of continuing to preach that men may not become weary and disgusted, since we know and feel how the devil always opposes this and every Christian exercise, and drives and deters therefrom as much as he can.

45] And we have, in the first place, the clear text in the very words of Christ: *Do this in remembrance of Me*. These are bidding and commanding words by which all who would be Christians are enjoined to partake of this Sacrament. Therefore, whoever would be a disciple of Christ, with whom He here speaks, must also consider and observe this, not from compulsion, as being forced by men, but in obedience to the Lord Jesus Christ, and to please Him. **46]** However, if you say: But the words are added, *As oft as ye do it*; there He compels no one, but leaves it to our free choice, answer: **47]** That is true, yet it is not written that we should never do so. Yea, just because He speaks the words, *As oft as ye do it*, it is nevertheless implied that we should do it often; and it is added for the reason that He wishes to have the Sacrament free, not limited to special times, like the Passover of the Jews, which they were obliged to eat only once a year, and that just upon the fourteenth day of the first full moon in the evening, and which they must not vary a day. As if He would say by these words: I institute a Passover or Supper for you which you shall enjoy not only once a year, just upon this evening, but often, when and where you will, according to every one's opportunity and necessity, bound to no place or appointed time; **48]** although the Pope afterwards perverted it, and again made a Jewish feast of it.

49] Thus, you perceive, it is not left free in the sense that we may despise it. For that I call despising it if one allow so long a time to elapse and with nothing to hinder him yet never feels a desire for it. if you wish such liberty, you may just as well have the liberty to be no Christian, and neither have to believe nor pray; for the one is just as much the command of Christ as the other. But if you wish to be a Christian, you must from time to time render satisfaction and obedience to this commandment. **50]** For this commandment ought ever to move you to examine yourself and to think: See, what sort of a Christian I am! If I were one, I would certainly have some little longing for that which my Lord has commanded [me] to do.

51] And, indeed, since we act such strangers to it, it is easily seen what sort of Christians we were under the Papacy, namely, that we went from mere compulsion and fear of human commandments, without inclination and love, and never regarded the commandment of Christ. **52]** But we neither force nor compel any one; nor need any one do it to serve or please us. But this should induce and constrain you by itself, that He desires it and that it is pleasing to Him. You must not suffer men to coerce you unto faith or any good work. We are doing no more than to say and exhort you as to what you ought to do, not for our sake, but for your own sake. He invites and allures you; if you despise it, you must answer for it

yourself.

53] Now, this is to be the first point, especially for those who are cold and indifferent, that they may reflect upon and rouse themselves. For this is certainly true, as I have found in my own experience, and as every one will find in his own case, that if a person thus withdraw from this Sacrament, he will daily become more and more callous and cold, and will at last disregard it altogether. **54]** To avoid this, we must, indeed, examine heart and conscience, and act like a person who desires to be right with God. Now, the more this is done, the more will the heart be warmed and enkindled, that it may not become entirely cold.

55] But if you say: How if I feel that I am not prepared? Answer: That is also my scruple, especially from the old way under the Pope, in which a person tortured himself to be so perfectly pure that God could not find the least blemish in us. On this account we became so timid that every one was instantly thrown into consternation and said to himself: Alas! you are unworthy! **56]** For then nature and reason begin to reckon our unworthiness in comparison with the great and precious good; and then it appears like a dark lantern in contrast with the bright sun, or as filth in comparison with precious stones. Because nature and reason see this, they refuse to approach and tarry until they are prepared, so long that one week trails another, and one half year the other. **57]** But if you are to regard how good and pure you are, and labor to have no compunctions, you must never approach.

58] We must, therefore, make a distinction here among men. For those who are wanton and dissolute must be told to stay away; for they are not prepared to receive forgiveness of sin, since they do not desire it and do not wish to be godly. **59]** But the others, who are not such callous and wicked people, and desire to be godly, must not absent themselves, even though otherwise they be feeble and full of infirmities, as St. Hilary also has said: *If any one have not committed sin for which he can rightly be put out of the congregation and esteemed as no Christian, he ought not stay away from the Sacrament, lest he may deprive himself of life.* **60]** For no one will make such progress that he will not retain many daily infirmities in flesh and blood.

61] Therefore such people must learn that it is the highest art to know that our Sacrament does not depend upon our worthiness. For we are not baptized because we are worthy and holy, nor do we go to confession because we are pure and without sin, but the contrary, because we are poor miserable men, and just because we are unworthy; unless it be some one who desires no grace and absolution nor intends to reform.

62] But whoever would gladly obtain grace and consolation should impel himself, and allow no one to frighten him away, but say: I, indeed, would like to be worthy; but I come, not upon any worthiness, but upon Thy Word, because Thou hast commanded it, as one who would gladly be Thy disciple, no matter what becomes of my worthiness. **63]** But this is difficult; for we always have this obstacle and hindrance to encounter, that we look more upon ourselves than upon the Word and lips of Christ. For nature desires so to act that it can stand and rest firmly on itself, otherwise it refuses to make the approach. Let this suffice concerning the first point.

64] In the second place, there is besides this command also a promise, as we heard above, which ought most strongly to incite and encourage us. For here stand the kind and precious words: *This is My body, given for you. This is My blood, shed for you, for the remission of sins.* **65]** These words, I have said, are not preached to wood and stone, but to me and you; else He might just as well be silent and not institute a Sacrament. Therefore consider, and put yourself into this You, that He may not speak to you in vain.

66] For here He offers to us the entire treasure which He has brought for us from heaven, and to which He invites us also in other places with the greatest kindness, as when He says in St. Matthew 11, 28: *Come unto Me, all ye that labor and are heavy laden, and I will give you rest.* **67]** Now it is surely a sin and a shame that He so cordially and faithfully summons and exhorts us to our highest and greatest good, and we act so distantly with regard to it, and permit so long a time to pass [without partaking of the Sacrament] that we grow quite cold and hardened, so that we have no inclination or love for it. **68]** We must never regard the Sacrament as something injurious from which we had better flee, but as a pure, wholesome, comforting remedy imparting salvation and comfort, which will cure you and give you life both in soul and body. For where the soul has recovered, the body also is relieved. Why, then, is it that we act as if it were a poison, the eating of which would bring death?

69] To be sure, it is true that those who despise it and live in an unchristian manner receive it to their hurt and damnation; for nothing shall be good or wholesome to them, just as with a sick person who from caprice eats and drinks what is forbidden him by the physician. **70]** But those who are sensible of their weakness, desire to be rid of it and long for help, should regard and use it only as a precious antidote against the poison which they have in them. For here in the Sacrament you are to receive from the lips of Christ forgiveness of sin, which contains and brings with it the grace of God and the Spirit with all His gifts, protection, shelter, and power against death and the devil and all misfortune.

71] Thus you have, on the part of God, both the command and the promise of the Lord Jesus Christ. Besides this, on your part, your own distress which is about your neck, and because of which this command, invitation, and promise are given, ought to impel you. For He Himself says: *They that be whole, need not a physician, but they that be sick;* that is, those who are weary and heavy-laden with their sins, with the fear of death, temptations of the flesh and of the devil. **72]** If, therefore, you are heavy-laden and feel your weakness, then go joyfully to this Sacrament and obtain refreshment, consolation, and strength. **73]** For if you would wait until you are rid of such burdens, that you might come to the Sacrament pure and worthy, you must forever stay away. For in that case He pronounces sentence and says: **74]** If you are pure and godly, you have no need of Me, and I, in turn, none of thee. Therefore those alone are called unworthy who neither feel their infirmities nor wish to be considered sinners.

75] But if you say: What, then, shall I do if I cannot feel such distress or experience hunger and thirst for the Sacrament? Answer: For those who are so minded that they do not realize their condition I know no better counsel than that they put their hand into their bosom to ascertain whether they also have flesh and blood. And if you find that to be the case, then go, for your good, to St. Paul's Epistle to the Galatians, and hear what sort of a fruit your flesh is: *Now the works of the flesh* (he says [Gal. 5, 19ff]) *are manifest, which are these: Adultery, fornication, uncleanness, lasciviousness, idolatry, witchcraft, hatred, variance, emulations, wrath, strife, seditions, heresies, envyings, murders, drunkenness, revelings, and such like.*

76] Therefore, if you cannot feel it, at least believe the Scriptures; they will not lie to you, and they know your flesh better than you yourself. Yea, St. Paul further concludes in Rom. 7, 18: *I know that in me, that is, in my flesh, dwelleth no good thing.* If St. Paul may speak thus of his flesh, we do not propose to be better nor more holy. **77]** But that we do not feel it is so much the worse; for it is a sign that there is a leprous flesh which feels nothing, and yet [the leprosy] rages and keeps spreading. **78]** Yet, as we have said, if you are quite dead to all sensibility, still believe the Scriptures, which pronounce sentence upon you. And, in short, the less you feel your sins and infirmities, the more reason have you to go to the

Sacrament to seek help and a remedy.

79] In the second place, look about you and see whether you are also in the world, or if you do not know it, ask your neighbors about it. If you are in the world, do not think that there will be lack of sins and misery. For only begin to act as though you would be godly and adhere to the Gospel, and see whether no one will become your enemy, and, moreover, do you harm, wrong, and violence, and likewise give you cause for sin and vice. If you have not experienced it, then let the Scriptures tell you, which everywhere give this praise and testimony to the world.

80] Besides this, you will also have the devil about you, whom you will not entirely tread under foot, because our Lord Christ Himself could not entirely avoid him. Now, what is the devil? **81]** Nothing else than what the Scriptures call him, a liar and murderer. A liar, to lead the heart astray from the Word of God, and to blind it, that you cannot feel your distress or come to Christ. A murderer, who cannot bear to see you live one single hour. **82]** If you could see how many knives, darts, and arrows are every moment aimed at you, you would be glad to come to the Sacrament as often as possible. But there is no reason why we walk so securely and heedlessly, except that we neither think nor believe that we are in the flesh, and in this wicked world or in the kingdom of the devil.

83] Therefore, try this and practise it well, and do but examine yourself, or look about you a little, and only keep to the Scriptures. If even then you still feel nothing, you have so much the more misery to lament both to God and to your brother. Then take advice and have others pray for you, and do not desist until the stone be removed from your heart. **84]** Then, indeed, the distress will not fail to become manifest, and you will find that you have sunk twice as deep as any other poor sinner, and are much more in need of the Sacrament against the misery which unfortunately you do not see, so that, with the grace of God, you may feel it more and become the more hungry for the Sacrament, especially since the devil plies his force against you, and lies in wait for you without ceasing to seize and destroy you, soul and body, so that you are not safe from him one hour. How soon can he have brought you suddenly into misery and distress when you least expect it!

85] Let this, then, be said for exhortation, not only for those of us who are old and grown, but also for the young people, who ought to be brought up in the Christian doctrine and understanding. For thereby the Ten Commandments, the Creed, and the Lord's Prayer might be the more easily inculcated to our youth, so that they would receive them with pleasure and earnestness, and thus would practise them from their youth and accustom themselves to them. **86]** For the old are now well-nigh done for, so that these and other things cannot be attained, unless we train the people who are to come after us and succeed us in our office and work, in order that they also may bring up their children successfully, that the Word of God and the Christian Church may be preserved. **87]** Therefore let every father of a family know that it is his duty, by the injunction and command of God, to teach these things to his children, or have them learn what they ought to know. For since they are baptized and received into the Christian Church, they should also enjoy this communion of the Sacrament, in order that they may serve us and be useful to us; for they must all indeed help us to believe, love, pray, and fight against the devil.

VII.

THE FORMULA OF CONCORD

[PART FIRST.]

SUMMARY CONTENT [EPITOME]

of the

Articles in Controversy

among the Theologians of the Augsburg Confession, Set Forth and Reconciled in a Christian Way, according to the Direction of God's Word, in the Following Recapitulation.

OF THE SUMMARY CONTENT, RULE, AND STANDARD

according to which all dogmas should be judged, and the erroneous teachings [controversies] that have occurred should be decided and explained in a Christian way.

1] 1. We believe, teach, and confess that the sole rule and standard according to which all dogmas together with [all] teachers should be estimated and judged are the prophetic and apostolic Scriptures of the Old and of the New Testament alone, as it is written Ps. 119, 105: *Thy Word is a lamp unto my feet and a light unto my path.* And St. Paul: *Though an angel from heaven preach any other gospel unto you, let him be accursed,* Gal. 1, 8.

2] Other writings, however, of ancient or modern teachers, whatever name they bear, must not be regarded as equal to the Holy Scriptures, but all of them together be subjected to them, and should not be received otherwise or further than as witnesses, [which are to show] in what manner after the time of the apostles, and at what places, this [pure] doctrine of the prophets and apostles was preserved.

3] 2. And because directly after the times of the apostles, and even while they were still living, false teachers and heretics arose, and symbols, *i. e.*, brief, succinct [categorical] confessions, were composed against them in the early Church, which were regarded as the unanimous, universal Christian faith and confession of the orthodox and true Church, namely, *the Apostles' Creed, the Nicene Creed, and the Athanasian Creed*, we pledge ourselves to them, and hereby reject all heresies and dogmas which, contrary to them, have been introduced into the Church of God.

4] 3. As to the schisms in matters of faith, however, which have occurred in our time, we regard as the unanimous consensus and declaration of our Christian faith and confession, especially against the Papacy

and its false worship, idolatry, superstition, and against other sects, as the symbol of our time, *the First, Unaltered Augsburg Confession*, delivered to the Emperor Charles V at Augsburg in the year 1530, in the great Diet, together with its *Apology*, and the *Articles* composed at *Smalcald* in the year 1537, and subscribed at that time by the chief theologians.

5] And because such matters concern also the laity and the salvation of their souls, we also confess the *Small and Large Catechisms* of Dr. Luther, as they are included in Luther's works, as the Bible of the laity, wherein everything is comprised which is treated at greater length in Holy Scripture, and is necessary for a Christian man to know for his salvation.

6] To this direction, as above announced, all doctrines are to be conformed, and what is, contrary thereto is to be rejected and condemned, as opposed to the unanimous declaration of our faith.

7] In this way the distinction between the Holy Scriptures of the Old and of the New Testament and all other writings is preserved, and the Holy Scriptures alone remain the only judge, rule, and standard, according to which, as the only test-stone, all dogmas shall and must be discerned and judged, as to whether they are good or evil, right or wrong.

8] But the other symbols and writings cited are not judges, as are the Holy Scriptures, but only a testimony and declaration of the faith, as to how at any time the Holy Scriptures have been understood and explained in the articles in controversy in the Church of God by those then living, and how the opposite dogma was rejected and condemned [by what arguments the dogmas conflicting with the Holy Scripture were rejected and condemned].

I. OF ORIGINAL SIN.

STATUS CONTROVERSIAE.

The Principal Question in This Controversy.

1] Whether original sin is properly and without any distinction man's corrupt nature, substance, and essence, or at any rate the principal and best part of his essence [substance], namely, the rational soul itself in its highest state and powers; or whether, even after the Fall, there is a distinction between man's substance, nature, essence, body, soul, and original sin, so that the nature (itself) is one thing, and original sin, which inheres in the corrupt nature and corrupts the nature, another.

AFFIRMATIVA.

The Pure Doctrine, Faith, and Confession according to the Aforesaid Standard and Summary Declaration.

2] 1. We believe, teach, and confess that there is a distinction between man's nature, not only as he was

originally created by God pure and holy and without sin, but also as we have it [that nature] now after the Fall, namely, between the nature [itself], which even after the Fall is and remains a creature of God, and original sin, and that this distinction is as great as the distinction between a work of God and a work of the devil.

3] 2. We believe, teach, and confess also that this distinction should be maintained with the greatest care, because this doctrine, that no distinction is to be made between our corrupt human nature and original sin, conflicts with the chief articles of our Christian faith concerning creation, redemption, sanctification, and the resurrection of our body, and cannot coexist therewith.

4] For God created not only the body and soul of Adam and Eve before the Fall, but also our bodies and souls after the Fall, notwithstanding that they are corrupt, which God also still acknowledges as His work, as it is written Job 10, 8: *Thine hands have made me and fashioned me together round about.* Deut. 32, 18; Is. 45, 9ff; 54, 5; 64, 8; Acts 17, 28; Job 10, 8; Ps. 100, 3; 139, 14; Eccl. 12, 1.

5] Moreover, the Son of God has assumed this human nature, however, without sin, and therefore not a foreign, but our own flesh, into the unity of His person, and according to it is become our true Brother. Heb. 2, 14: *Forasmuch, then, as the children were partakers of flesh and blood, He also Himself likewise took part of the same.* Again, 16; 4, 15: *He took not on Him the nature of angels, but He took on Him the seed of Abraham. Wherefore in all things it behooved Him to be made like unto His brethren, yet without sin.* **6]** In like manner Christ has also redeemed it as His work, sanctifies it as His work, raises it from the dead, and gloriously adorns it as His work. But original sin He has not created, assumed, redeemed, sanctified; nor will He raise it, will neither adorn nor save it in the elect, but in the (blessed] resurrection it will be entirely destroyed.

7] Hence the distinction between the corrupt nature and the corruption which infects the nature and by which the nature became corrupt, can easily be discerned.

8] 3. But, on the other hand, we believe, teach, and confess that original sin is not a slight, but so deep a corruption of human nature that nothing healthy or uncorrupt has remained in man's body or soul, in his inner or outward powers, but, as the Church sings:

Through Adam's fall is all corrupt,

Nature and essence human.

9] This damage is unspeakable, and cannot be discerned by reason, but only from God's Word. **10]** And [we affirm] that no one but God alone can separate from one another the nature and this corruption of the nature, which will fully come to pass through death, in the [blessed] resurrection, where our nature which we now bear will rise and live eternally without original sin and separated and sundered from it, as it is written Job 19, 26: *I shall be compassed again with this my skin, and in my flesh shall I see God, whom I shall see for myself, and mine eyes shall behold.*

NEGATIVA.

Rejection of the False Opposite Dogmas.

- 11]** 1. Therefore we reject and condemn the teaching that original sin is only a *reatus* or debt on account of what has been committed by another [diverted to us] without any corruption of our nature.
- 12]** 2. Also, that evil lusts are not sin, but con-created, essential properties of the nature, or, as though the above-mentioned defect and damage were not truly sin, because of which man without Christ [not ingrafted into Christ] would be a child of wrath.
- 13]** 3. We likewise reject the Pelagian error, by which it is alleged that man's nature even after the Fall is incorrupt, and especially with respect to spiritual things has remained entirely good and pure *in naturalibus, i. e.*, in its natural powers.
- 14]** 4. Also, that original sin is only a slight, insignificant spot on the outside, dashed upon the nature, or a blemish that has been blown upon it, beneath which [nevertheless] the nature has retained its good powers even in spiritual things.
- 15]** 5. Also, that original sin is only an external impediment to the good spiritual powers, and not a despoliation or want of the same, as when a magnet is smeared with garlic-juice, its natural power is not thereby removed, but only impeded; or that this stain can be easily wiped away like a spot from the face or pigment from the wall.
- 16]** 6. Also, that in man the human nature and essence are not entirely corrupt, but that man still has something good in him, even in spiritual things, namely, capacity, skill, aptness, or ability in spiritual things to begin, to work, or to help working for something [good].
- 17]** 7. On the other hand, we also reject the false dogma of the Manicheans, when it is taught that original sin, as something essential and self-subsisting, has been infused by Satan into the nature, and intermingled with it, as poison and wine are mixed.
- 18]** 8. Also, that not the natural man, but something else and extraneous to man, sins, on account of which not the nature, but only original sin in the nature, is accused.
- 19]** 9. We reject and condemn also as a Manichean error the doctrine that original sin is properly and without any distinction the substance, nature, and essence itself of the corrupt man, so that a distinction between the corrupt nature, as such, after the Fall and original sin should not even be conceived of, nor that they could be distinguished from one another [even] in thought.
- 20]** 10. Now, this original sin is called by Dr. Luther nature-sin, person-sin, essential sin, not because the nature, person, or essence of man is, without any distinction, itself original sin, but in order to indicate by such words the distinction between original sin, which inheres in human nature, and other sins, which are called actual sins.

21] 11. For original sin is not a sin which is committed, but it inheres in the nature, substance, and essence of man, so that, though no wicked thought ever should arise in the heart of corrupt man, no idle word were spoken, no wicked deed were done, yet the nature is nevertheless corrupted through original sin, which is born in us by reason of the sinful seed, and is a fountainhead of all other actual sins, as wicked thoughts, words, and works, as it is written Matt. 15, 19: *Out of the heart proceed evil thoughts.* Also Gen. 6, 5; 8, 21: *The imagination of man's heart is evil from his youth.*

22] 12. Thus there is also to be noted well the diverse signification of the word nature, whereby the Manicheans cover their error and lead astray many simple men. For sometimes it means the essence [the

very substance] of man, as when it is said: God created human nature. But at other times it means the disposition and the vicious quality [disposition, condition, defect, or vice] of a thing, which inheres in the nature or essence, as when it is said: The nature of the serpent is to bite, and the nature and disposition of man is to sin, and is sin; here the word *nature* does not mean the substance of man, but something that inheres in the nature or substance.

23] 13. But as to the Latin terms *substantia* and *accidens*, because they are not words of Holy Scripture, and besides unknown to the ordinary man, they should not be used in sermons before ordinary, uninstructed people, but simple people should be spared them.

24] But in the schools, among the learned, these words are rightly retained in disputations concerning original sin, because they are well known and used without any misunderstanding, to distinguish exactly between the essence of a thing and what attaches to it in an accidental way.

25] For the distinction between God's work and that of the devil is thereby designated in the clearest way, because the devil can create no substance, but can only, in an accidental way, by the providence of God [God permitting], corrupt the substance created by God.

II. OF FREE WILL.

STATUS CONTROVERSIAE.

The Principal Question in This Controversy.

1] Since the will of man is found in four unlike states, namely: 1. before the Fall; 2. since the Fall; 3. after regeneration; 4. after the resurrection of the body, the chief question is only concerning the will and ability of man in the second state, namely, what powers in spiritual things he has of himself after the fall of our first parents and before regeneration, and whether he is able by his own powers, prior to and before his regeneration by God's Spirit, to dispose and prepare himself for God's grace, and to accept [and apprehend], or not, the grace offered through the Holy Ghost in the Word and holy [divinely instituted] Sacraments.

AFFIRMATIVA.

The Pure Doctrine concerning This Article, according to God's Word.

2] 1. Concerning this subject, our doctrine, faith, and confession is, that in spiritual things the understanding and reason of man are [altogether] blind, and by their own powers understand nothing, as it is written 1 Cor. 2, 14: *The natural man receiveth not the things of the Spirit of God, for they are foolishness to him; neither can he know them when he is examined concerning spiritual things.*

3] 2. Likewise we believe, teach, and confess that the unregenerate will of man is not only turned away

from God, but also has become an enemy of God, so that it only has an inclination and desire for that which is evil and contrary to God, as it is written Gen. 8, 21: *The imagination of man's heart is evil from his youth.* Also Rom. 8, 7: *The carnal mind is enmity against God; for it is not subject to the Law of God, neither, indeed, can be.* Yea, as little as a dead body can quicken itself to bodily, earthly life, so little can man, who by sin is spiritually dead, raise himself to spiritual life, as it is written Eph. 2, 5: *Even when we were dead in sins, He hath quickened us together with Christ;* 2 Cor. 3, 5: *Not that we are sufficient of ourselves to think anything good as of ourselves, but that we are sufficient is of God.*

4] 3. God the Holy Ghost, however, does not effect conversion without means, but uses for this purpose the preaching and hearing of God's Word, as it is written Rom. 1, 16: *The Gospel is the power of God* 5] *unto salvation to every one that believeth.* Also Rom. 10, 17: *Faith cometh by hearing of the Word of God.* And it is God's will that His Word should be heard, and that man's ears should not be closed. Ps. 95, 8. With this Word the Holy Ghost is present, and opens hearts, so that they, as Lydia in Acts 16, 14, are attentive to it, and are thus converted alone through the grace and power of the Holy Ghost, whose 6] work alone the conversion of man is. For without His grace, and if He do not grant the increase, our willing and running, our planting, sowing, and watering, all are nothing, as Christ says John 15, 5: *Without Me ye can do nothing.* With these brief words He denies to the free will its powers, and ascribes everything to God's grace, in order that no one may boast before God. 1 Cor. 1, 29; 2 Cor. 12, 5; Jer. 9, 23.

NEGATIVA.

Contrary False Doctrine.

7] Accordingly, we reject and condemn all the following errors as contrary to the standard of God's Word:

8] 1. The delirium [insane dogma] of philosophers who are called Stoics, as also of the Manicheans, who taught that everything that happens must so happen, and cannot happen otherwise, and that everything that man does, even in outward things, he does by compulsion, and that he is coerced to evil works and deeds, as in chastity, robbery, murder, theft, and the like.

9] 2. We reject also the error of the gross Pelagians, who taught that man by his own powers, without the grace of the Holy Ghost, can turn himself to God, believe the Gospel, be obedient from the heart to God's Law, and thus merit the forgiveness of sins and eternal life.

10] 3. We reject also the error of the Semi-Pelagians, who teach that man by his own powers can make a beginning of his conversion, but without the grace of the Holy Ghost cannot complete it.

11] 4. Also, when it is taught that, although man by his free will before regeneration is too weak to make a beginning, and by his own powers to turn himself to God, and from the heart to be obedient to God, yet, if the Holy Ghost by the preaching of the Word has made a beginning, and therein offered His grace, then the will of man from its own natural powers can add something, though little and feebly, to this end, can help and cooperate, qualify and prepare itself for grace, and embrace and accept it, and believe the Gospel.

12] 5. Also, that man, after he has been born again, can perfectly observe and completely fulfil God's

Law, and that this fulfilling is our righteousness before God, by which we merit eternal life.

13] 6. Also, we reject and condemn the error of the Enthusiasts, who imagine that God without means, without the hearing of God's Word, also without the use of the holy Sacraments, draws men to Himself, and enlightens, justifies, and saves them. (Enthusiasts we call those who expect the heavenly illumination of the Spirit [celestial revelations] without the preaching of God's Word.)

14] 7. Also, that in conversion and regeneration God entirely exterminates the substance and essence of the old Adam, and especially the rational soul, and in conversion and regeneration creates a new essence of the soul out of nothing.

15] 8. Also, when the following expressions are employed without explanation, namely, that the will of man before, in, and after conversion resists the Holy Ghost, and that the Holy Ghost is given to those who resist Him intentionally and persistently; for, as Augustine says, in conversion *God makes willing persons out of the unwilling and dwells in the willing*.

16] As to the expressions of ancient and modern teachers of the Church, when it is said: *Deus trahit, i. e.*, God draws, but He draws the willing; likewise, *Hominis voluntas in conversione non est otiosa, i. e.*, In conversion the will of man is not idle, but also effects something, we maintain that, inasmuch as these expressions have been introduced for confirming [the false opinion concerning] the powers of the natural free will in man's conversion, against the doctrine of God's grace, they do not conform to the form of sound doctrine, and therefore, when we speak of conversion to God, justly ought to be avoided.

17] But, on the other hand, it is correctly said that in conversion God, through the drawing of the Holy Ghost, makes out of stubborn and unwilling men willing ones, and that after such conversion in the daily exercise of repentance the regenerate will of man is not idle, but also cooperates in all the works of the Holy Ghost, which He performs through us.

18] 9. Also what Dr. Luther has written, namely, that man's will in his conversion is *pure passive*, that is, that it does nothing whatever, is to be understood *respectu divinae gratiae in accendendis novis motibus*, that is, when God's Spirit, through the Word heard or the use of the holy Sacraments, lays hold upon man's will, and works [in man] the new birth and conversion. For when [after] the Holy Ghost has wrought and accomplished this, and man's will has been changed and renewed by His divine power and working alone, then the new will of man is an instrument and organ of God the Holy Ghost, so that he not only accepts grace, but also cooperates with the Holy Ghost in the works which follow.

19] Therefore, before the conversion of man there are only two efficient causes, namely, the Holy Ghost and the Word of God, as the instrument of the Holy Ghost, by which He works conversion. This Word man is [indeed] to hear; however, it is not by his own powers, but only through the grace and working of the Holy Ghost that he can yield faith to it and accept it.

III. OF THE RIGHTEOUSNESS OF FAITH BEFORE GOD.

STATUS CONTROVERSIAE.

The Principal Question In This Controversy.

1] Since it is unanimously confessed in our churches, in accordance with God's Word and the sense of the Augsburg Confession, that we poor sinners are justified before God and saved alone by faith in Christ, and thus Christ alone is our Righteousness, who is true God and man, because in Him the divine and human natures are personally united with one another, Jer. 23, 6; 1 Cor. 1, 30; 2 Cor. 5, 21, the question has arisen: *According to which nature is Christ our Righteousness?* and thus two contrary errors have arisen in some churches.

2] For the one side has held that Christ according to His divinity alone is our Righteousness, if He dwell in us by faith; contrasted with this divinity, dwelling in us by faith, the sins of all men must be regarded as a drop of water compared to the great ocean. Others, on the contrary, have held that Christ is our Righteousness before God according to the human nature alone.

AFFIRMATIVA.

Pure Doctrine of the Christian Churches against Both Errors Just Mentioned.

3] 1. Against both the errors just recounted, we unanimously believe, teach, and confess that Christ is our Righteousness neither according to the divine nature alone nor according to the human nature alone, but that it is the entire Christ according to both natures, in His obedience alone, which as God and man He rendered to the Father even unto death, and thereby merited for us the forgiveness of sins and eternal life, as it is written: *As by one man's disobedience many were made sinners, so by the obedience of One shall many be made righteous*, Rom. 5, 19.

4] 2. Accordingly, we believe, teach, and confess that our righteousness before God is (this very thing), that God forgives us our sins out of pure grace, without any work, merit, or worthiness of ours preceding, present, or following, that He presents and imputes to us the righteousness of Christ's obedience, on account of which righteousness we are received into grace by God, and regarded as righteous.

5] 3. We believe, teach, and confess that faith alone is the means and instrument whereby we lay hold of Christ, and thus in Christ of that righteousness which avails before God, for whose sake this faith is imputed to us for righteousness, Rom. 4, 5.

6] 4. We believe, teach, and confess that this faith is not a bare knowledge of the history of Christ, but such a gift of God by which we come to the right knowledge of Christ as our Redeemer in the Word of the Gospel, and trust in Him that for the sake of His obedience alone we have, by grace, the forgiveness of sins, are regarded as holy and righteous before God the Father, and eternally saved.

7] 5. We believe, teach, and confess that according to the usage of Holy Scripture the word *justify* means in this article, to absolve, that is, to declare free from sins. Prov. 17, 15: *He that justifieth the wicked, and he that condemneth the righteous, even they both are abomination to the Lord*. Also Rom. 8, 33: *Who shall lay anything to the charge of God's elect? It is God that justifieth*.

8] And when, in place of this, the words *regeneratio* and *vivificatio*, that is, regeneration and vivification, are employed, as in the Apology, this is done in the same sense. By these terms, in other places, the renewal of man is understood, and distinguished from justification by faith.

9] 6. We believe, teach, and confess also that notwithstanding the fact that many weaknesses and defects cling to the true believers and truly regenerate, even to the grave, still they must not on that account doubt either their righteousness which has been imputed to them by faith, or the salvation of their souls, but must regard it as certain that for Christ's sake, according to the promise and [immovable] Word of the holy Gospel, they have a gracious God.

10] 7. We believe, teach, and confess that for the preservation of the pure doctrine concerning the righteousness of faith before God it is necessary to urge with special diligence the *particulae exclusivae*, that is, the exclusive particles, *i. e.*, the following words of the holy Apostle Paul, by which the merit of Christ is entirely separated from our works, and the honor given to Christ alone, when the holy Apostle Paul writes: *Of grace, without merit, without Law, without works, not of works.* All these words together mean as much as that we are justified and saved alone by faith in Christ. Eph. 2, 8; Rom. 1, 17; 3, 24; 4, 3ff.; Gal. 3, 11; Heb. 11.

11] 8. We believe, teach, and confess that, although the contrition that precedes, and the good works that follow, do not belong to the article of justification before God, yet one is not to imagine a faith of such a kind as can exist and abide with, and alongside of, a wicked intention to sin and to act against the conscience. But after man has been justified by faith, then a true living faith worketh by love, Gal. 5, 6, so that thus good works always follow justifying faith, and are surely found with it, if it be true and living; for it never is alone, but always has with it love and hope.

ANTITHESIS or NEGATIVA.

Contrary Doctrine Rejected.

12] Therefore we reject and condemn all the following errors:

13] 1. That Christ is our Righteousness according to His divine nature alone.

14] 2. That Christ is our Righteousness according to His human nature alone.

15] 3. That in the sayings of the prophets and apostles where the righteousness of faith is spoken of the words *justify* and *to be justified* are not to signify declaring or being declared free from sins, and obtaining the forgiveness of sins, but actually being made righteous before God, because of love infused by the Holy Ghost, virtues, and the works following them.

16] 4. That faith looks not only to the obedience of Christ, but to His divine nature, as it dwells and works in us, and that by this indwelling our sins are covered.

17] 5. That faith is such a trust in the obedience of Christ as can exist and remain in a man even when he has no genuine repentance, in whom also no love follows, but who persists in sins against his conscience.

18] 6. That not God Himself, but only the gifts of God, dwell in believers.

19] 7. That faith saves on this account, because by faith the renewal, which consists in love to God and one's neighbor, is begun in us.

20] 8. That faith has the first place in justification, nevertheless also renewal and love belong to our

righteousness before God in such a manner that they [renewal and love] are indeed not the chief cause of our righteousness, but that nevertheless our righteousness before God is not entire or perfect without this love and renewal.

21] 9. That believers are justified before God and saved jointly by the imputed righteousness of Christ and by the new obedience begun in them, or in part by the imputation of Christ's righteousness, but in part also by the new obedience begun in them.

22] 10. That the promise of grace is made our own by faith in the heart, and by the confession which is made with the mouth, and by other virtues.

23] 11. That faith does not justify without good works; so that good works are necessarily required for righteousness, and without their presence man cannot be justified.

IV. OF GOOD WORKS.

STATUS CONTROVERSIAE.

The Principal Question In the Controversy concerning Good Works.

1] Concerning the doctrine of good works two divisions have arisen in some churches:

2] 1. First, some theologians have become divided because of the following expressions, where the one side wrote: *Good works are necessary for salvation. It is impossible to be saved without good works.* Also: *No one has ever been saved without good works.* But the other side, on the contrary, wrote: *Good works are injurious to salvation.*

3] 2. Afterwards a schism arose also between some theologians with respect to the two words *necessary* and *free*, since the one side contended that the word *necessary* should not be employed concerning the new obedience, which, they say, does not flow from necessity and coercion, but from a voluntary spirit. The other side insisted on the word *necessary*, because, they say, this obedience is not at our option, but regenerate men are obliged to render this obedience.

4] From this disputation concerning the terms a controversy afterwards occurred concerning the subject itself; for the one side contended that among Christians the Law should not be urged at all, but men should be exhorted to good works from the Holy Gospel alone; the other side contradicted this.

AFFIRMATIVA.

Pure Doctrine of the Christian Churches concerning This Controversy.

5] For the thorough statement and decision of this controversy our doctrine, faith, and confession is:

6] 1. That good works certainly and without doubt follow true faith, if it is not a dead, but a living faith, as fruits of a good tree.

7] 2. We believe, teach, and confess also that good works should be entirely excluded, just as well in the question concerning salvation as in the article of justification before God, as the apostle testifies with clear words, when he writes as follows: *Even as David also describeth the blessedness of the man unto whom God imputeth righteousness without works, saying, Blessed is the man to whom the Lord will not impute sin*, Rom. 4, 6ff And again: *By grace are ye saved through faith; and that not of yourselves, it is the gift of God; not of works, lest any man should boast*, Eph. 2, 8, 9.

8] 3. We believe, teach, and confess also that all men, but those especially who are born again and renewed by the Holy Ghost, are bound to do good works.

9] 4. In this sense the words *necessary*, *shall*, and *must* are employed correctly and in a Christian manner also with respect to the regenerate, and in no way are contrary to the form of sound words and speech.

10] 5. Nevertheless, by the words mentioned, *necessitas*, *necessarium*, *necessity* and *necessary*, if they be employed concerning the regenerate, not coercion, but only due obedience is to be understood, which the truly believing, so far as they are regenerate, render not from coercion or the driving of the Law, but from a voluntary spirit; because they are no more under the Law, but under grace, Rom. 6, 14; 7, 6; 8, 14.

11] 6. Accordingly, we also believe, teach, and confess that when it is said: The regenerate do good works from a free spirit, this is not to be understood as though it is at the option of the regenerate man to do or to forbear doing good when he wishes, and that he can nevertheless retain faith if he intentionally perseveres in sins.

12] 7. Yet this is not to be understood otherwise than as the Lord Christ and His apostles themselves declare, namely, regarding the liberated spirit, that it does not do this from fear of punishment, like a servant, but from love of righteousness, like children, Rom. 8, 15.

13] 8. Although this voluntariness [liberty of spirit] in the elect children of God is not perfect, but burdened with great weakness, as St. Paul complains concerning himself, Rom. 7, 14–25; Gal. 5, 17;

14] 9. Nevertheless, for the sake of the Lord Christ, the Lord does not impute this weakness to His elect, as it is written: *There is therefore now no condemnation to them which are in Christ Jesus*, Rom. 8, 1.

15] 10. We believe, teach, and confess also that not works maintain faith and salvation in us, but the Spirit of God alone, through faith, of whose presence and indwelling good works are evidences.

NEGATIVA.

False Contrary Doctrine.

16] 1. Accordingly, we reject and condemn the following modes of speaking: when it is taught and written that good works are necessary to salvation; also, that no one ever has been saved without good works; also, that it is impossible to be saved without good works.

17] 2. We reject and condemn as offensive and detrimental to Christian discipline the bare expression, when it is said: Good works are injurious to salvation.

18] For especially in these last times it is no less needful to admonish men to Christian discipline [to the way of living aright and godly] and good works, and remind them how necessary it is that they exercise themselves in good works as a declaration of their faith and gratitude to God, than that the works be not mingled in the article of justification; because men may be damned by an Epicurean delusion concerning faith, as well as by papistic and Pharisaic confidence in their own works and merits.

19] 3. We also reject and condemn the dogma that faith and the indwelling of the Holy Ghost are not lost by wilful sin, but that the saints and elect retain the Holy Ghost even though they fall into adultery and other sins and persist therein.

V. OF THE LAW AND THE GOSPEL.

STATUS CONTROVERSIAE.

The Principal Question In This Controversy.

1] Whether the preaching of the Holy Gospel is properly not only a preaching of grace, which announces the forgiveness of sins, but also a preaching of repentance and reproof, rebuking unbelief, which, they say, is rebuked not in the Law, but alone through the Gospel.

AFFIRMATIVA.

Pure Doctrine of God's Word.

2] 1. We believe, teach, and confess that the distinction between the Law and the Gospel is to be maintained in the Church with great diligence as an especially brilliant light, by which, according to the admonition of St. Paul, the Word of God is rightly divided.

3] 2. We believe, teach, and confess that the Law is properly a divine doctrine, which teaches what is right and pleasing to God, and reprove everything that is sin and contrary to God's will.

4] 3. For this reason, then, everything that reprove sin is, and belongs to, the preaching of the Law.

5] 4. But the Gospel is properly such a doctrine as teaches what man who has not observed the Law, and therefore is condemned by it, is to believe, namely, that Christ has expiated and made satisfaction for all sins, and has obtained and acquired for him, without any merit of his [no merit of the sinner intervening], forgiveness of sins, righteousness that avails before God, and eternal life.

6] 5. But since the term *Gospel* is not used in one and the same sense in the Holy Scriptures, on account of which this dissension originally arose, we believe, teach, and confess that if by the term Gospel is

understood the entire doctrine of Christ which He proposed in His ministry, as also did His apostles (in which sense it is employed, Mark 1, 15; Acts 20, 21), it is correctly said and written that the Gospel is a preaching of repentance and of the forgiveness of sins.

7] 6. But if the Law and the Gospel, likewise also Moses himself [as] a teacher of the Law and Christ as a preacher of the Gospel are contrasted with one another, we believe, teach, and confess that the Gospel is not a preaching of repentance or reproof, but properly nothing else than a preaching of consolation, and a joyful message which does not reprove or terrify, but comforts consciences against the terrors of the Law, points alone to the merit of Christ, and raises them up again by the lovely preaching of the grace and favor of God, obtained through Christ's merit.

8] 7. As to the revelation of sin, because the veil of Moses hangs before the eyes of all men as long as they hear the bare preaching of the Law, and nothing concerning Christ, and therefore do not learn from the Law to perceive their sins aright, but either become presumptuous hypocrites [who swell with the opinion of their own righteousness] as the Pharisees, or despair like Judas, Christ takes the Law into His hands, and explains it spiritually, Matt. 5, 21ff ; Rom. 7, 14. And thus the wrath of God is revealed from heaven against all sinners [Rom. 1, 18], how great it is; by this means they are directed [sent back] to the Law, and then first learn from it to know aright their sins—a knowledge which Moses never could have forced out of them.

9] Accordingly, although the preaching of the suffering and death of Christ, the Son of God, is an earnest and terrible proclamation and declaration of God's wrath, whereby men are first led into the Law aright, after the veil of Moses has been removed from them, so that they first know aright how great things God in His Law requires of us, none of which we can observe, and therefore are to seek all our righteousness in Christ:

10] 8. Yet as long as all this (namely, Christ's suffering and death) proclaims God's wrath and terrifies man, it is still not properly the preaching of the Gospel, but the preaching of Moses and the Law, and therefore a foreign work of Christ, by which He arrives at His proper office, that is, to preach grace, console, and quicken, which is properly the preaching of the Gospel.

NEGATIVA.

Contrary Doctrine which is Rejected.

11] Accordingly we reject and regard as incorrect and injurious the dogma that the Gospel is properly a preaching of repentance or reproof, and not alone a preaching of grace; for thereby the Gospel is again converted into a doctrine of the Law, the merit of Christ and Holy Scripture are obscured, Christians robbed of true consolation, and the door is opened again to [the errors and superstitions of] the Papacy.

VI. OF THE THIRD USE OF THE LAW.

STATUS CONTROVERSIAE.

The Principal Question In This Controversy.

1] Since the Law was given to men for three reasons: first, that thereby outward discipline might be maintained against wild, disobedient men [and that wild and intractable men might be restrained, as though by certain bars]; secondly, that men thereby may be led to the knowledge of their sins; thirdly, that after they are regenerate and [much of] the flesh notwithstanding cleaves to them, they might on this account have a fixed rule according to which they are to regulate and direct their whole life, a dissension has occurred between some few theologians concerning the third use of the Law, namely, whether it is to be urged or not upon regenerate Christians. The one side has said, Yea; the other, Nay.

AFFIRMATIVA.

The True Christian Doctrine concerning This Controversy.

2] 1. We believe, teach, and confess that, although men truly believing [in Christ] and truly converted to God have been freed and exempted from the curse and coercion of the Law, they nevertheless are not on this account without Law, but have been redeemed by the Son of God in order that they should exercise themselves in it day and night [that they should meditate upon God's Law day and night, and constantly exercise themselves in its observance, Ps. 1, 2], Ps. 119. For even our first parents before the Fall did not live without Law, who had the Law of God written also into their hearts, because they were created in the image of God, Gen. 1, 26f.; 2, 16ff; 3, 3.

3] 2. We believe, teach, and confess that the preaching of the Law is to be urged with diligence, not only upon the unbelieving and impenitent, but also upon true believers, who are truly converted, regenerate, and justified by faith.

4] 3. For although they are regenerate and renewed in the spirit of their mind, yet in the present life this regeneration and renewal is not complete, but only begun, and believers are, by the spirit of their mind, in a constant struggle against the flesh, that is, against the corrupt nature and disposition which cleaves to us unto death. On account of this old Adam, which still inheres in the understanding, the will, and all the powers of man, it is needful that the Law of the Lord always shine before them, in order that they may not from human devotion institute wanton and self-elected cults [that they may frame nothing in a matter of religion from the desire of private devotion, and may not choose divine services not instituted by God's Word]; likewise, that the old Adam also may not employ his own will, but may be subdued against his will, not only by the admonition and threatening of the Law, but also by punishments and blows, so that he may follow and surrender himself captive to the Spirit, 1 Cor. 9, 27; Rom. 6, 12, Gal. 6, 14; Ps. 119, 1ff; Heb. 13, 21 (Heb. 12, 1).

5] 4. Now, as regards the distinction between the works of the Law and the fruits of the Spirit, we believe, teach, and confess that the works which are done according to the Law are and are called works of the Law as long as they are only extorted from man by urging the punishment and threatening of God's wrath.

6] 5. Fruits of the Spirit, however, are the works which the Spirit of God who dwells in believers works

through the regenerate, and which are done by believers so far as they are regenerate [spontaneously and freely], as though they knew of no command, threat, or reward; for in this manner the children of God live in the Law and walk according to the Law of God, which [mode of living] St. Paul in his epistles calls the Law of Christ and the Law of the mind, Rom. 7, 25; 8, 7; Rom. 8, 2; Gal. 6, 2.

7] 6. Thus the Law is and remains both to the penitent and impenitent, both to regenerate and unregenerate men, one [and the same] Law, namely, the immutable will of God; and the difference, so far as concerns obedience, is alone in man, inasmuch as one who is not yet regenerate does for the Law out of constraint and unwillingly what it requires of him (as also the regenerate do according to the flesh); but the believer, so far as he is regenerate, does without constraint and with a willing spirit that which no threatenings [however severe] of the Law could ever extort from him.

NEGATIVA.

False Contrary Doctrine.

8] Accordingly, we reject as a dogma and error injurious to, and conflicting with, Christian discipline and true godliness the teaching that the Law in the above-mentioned way and degree is not to be urged upon Christians and true believers, but only upon unbelievers, non-Christians, and the impenitent.

VII. OF THE LORD'S SUPPER.

1] Although the Zwinglian teachers are not to be reckoned among the theologians who affiliate with [acknowledge and profess] the Augsburg Confession, as they separated from them at the very time when this Confession was presented, nevertheless, since they are intruding themselves (into their assembly), and are attempting, under the name of this Christian Confession, to spread their error, we intend also to make a needful statement [we have judged that the Church of Christ should be instructed also] concerning this controversy.

STATUS CONTROVERSIAE.

Chief Controversy between Our Doctrine and That of the Sacramentarians regarding This Article.

2] Whether in the Holy Supper the true body and blood of our Lord Jesus Christ are truly and essentially present, are distributed with the bread and wine, and received with the mouth by all those who use this Sacrament, whether they be worthy or unworthy, godly or ungodly, believing or unbelieving; by the believing for consolation and life, by the unbelieving for judgment? The Sacramentarians say, No; we say, Yes.

3] For the explanation of this controversy it is to be noted in the beginning that there are two kinds of

Sacramentarians. Some are gross Sacramentarians, who declare in plain (*deutschen*), clear words as they believe in their hearts, that in the Holy Supper nothing but bread and wine is present, and distributed and received with the mouth. **4]** Others, however, are subtle Sacramentarians, and the most injurious of all, who partly speak very speciously in our own words, and pretend that they also believe a true presence of the true, essential, living body and blood of Christ in the Holy Supper, however, that **5]** this occurs spiritually through faith. Nevertheless they retain under these specious words precisely the former gross opinion, namely, that in the Holy Supper nothing is present and received with the mouth except bread and wine. For with them the word *spiritually* means nothing else than the Spirit of Christ or the power of the absent body of Christ and His merit, which is present; but the body of Christ is in no mode or way present, except only above in the highest heaven, to which we should elevate ourselves into heaven by the thoughts of our faith, and there, not at all, however, in the bread and wine of the Holy Supper, should seek this body and blood [of Christ].

AFFIRMATIVA.

Confession of the Pure Doctrine concerning the Holy Supper against the Sacramentarians.

6] 1. We believe, teach, and confess that in the Holy Supper the body and blood of Christ are truly and essentially present, and are truly distributed and received with the bread and wine.

7] 2. We believe, teach, and confess that the words of the testament of Christ are not to be understood otherwise than as they read, according to the letter, so that the bread does not signify the absent body and the wine the absent blood of Christ, but that, on account of the sacramental union, they [the bread and wine] are truly the body and blood of Christ.

8] 3. Now, as to the consecration, we believe, teach, and confess that no work of man or recitation of the minister [of the church] produces this presence of the body and blood of Christ in the Holy Supper, but that this is to be ascribed only and alone to the almighty power of our Lord Jesus Christ.

9] 4. But at the same time we also believe, teach, and confess unanimously that in the use of the Holy Supper the words of the institution of Christ should in no way be omitted, but should be publicly recited, as it is written 1 Cor. 10, 16: *The cup of blessing which we bless*, etc. This blessing occurs through the recitation of the words of Christ.

10] 5. The grounds, however, on which we stand against the Sacramentarians in this matter are those which Dr. Luther has laid down in his Large Confession concerning the Lord's Supper.

The first is this article **11]** of our Christian faith: Jesus Christ is true, essential, natural, perfect God and man in one person, undivided and inseparable.

12] The second: That God's right hand is everywhere; at which Christ is placed in deed and in truth according to His human nature, [and therefore] being present, rules, and has in His hands and beneath His feet everything that is in heaven and on earth [as Scripture says, Eph. 1, 22], where no man else, nor angel, but only the Son of Mary is placed; hence He can do this [those things which we have said].

13] The third: That God's Word is not false, and does not deceive.

14] The fourth: That God has and knows of various modes of being in any place, and not only the one [is not bound to the one] which philosophers call *localis* (local) for circumscribed].

15] 6. We believe, teach, and confess that the body and blood of Christ are received with the bread and wine, not only spiritually by faith, but also orally; yet not in a Capernaitic, but in a supernatural, heavenly mode, because of the sacramental union; as the words of Christ clearly show, when Christ gives direction to take, eat, and drink, as was also done by the apostles; for it is written Mark 14, 23: *And they all drank of it.* St. Paul likewise says, 1 Cor. 10, 16: *The bread which we break, is it not the communion of the body of Christ?* that is: He who eats this bread eats the body of Christ, which also the chief ancient teachers of the Church, Chrysostom, Cyprian, Leo I, Gregory, Ambrose, Augustine, unanimously testify.

16] 7. We believe, teach, and confess that not only the true believers [in Christ] and the worthy, but also the unworthy and unbelievers, receive the true body and blood of Christ; however, not for life and consolation, but for judgment and condemnation, if they are not converted and do not repent, 1 Cor. 11, 27. 29.

17] For although they thrust Christ from themselves as a Savior, yet they must admit Him even against their will as a strict Judge, who is just as present also to exercise and render judgment upon impenitent guests as He is present to work life and consolation in the hearts of the true believers and worthy guests.

18] 8. We believe, teach, and confess also that there is only one kind of unworthy guests, namely, those who do not believe, concerning whom it is written John 3, 18: *He that believeth not is condemned already.* And this judgment becomes greater and more grievous, being aggravated, by the unworthy use of the Holy Supper, 1 Cor. 11, 29.

19] 9. We believe, teach, and confess that no true believer, as long as he retains living faith, however weak he may be, receives the Holy Supper to his judgment, which was instituted especially for Christians weak in faith, yet penitent, for the consolation and strengthening of their weak faith [Matt. 9, 12; 11, 5. 28].

20] 10. We believe, teach, and confess that all the worthiness of the guests of this heavenly feast is and consists in the most holy obedience and perfect merit of Christ alone, which we appropriate to ourselves by true faith, and whereof [of the application of this merit] we are assured by the Sacrament, and not at all in [but in nowise does this worthiness depend upon] our virtues or inward and outward preparations.

NEGATIVA.

Contrary, Condemned Doctrines of the Sacramentarians.

21] On the other hand, we unanimously reject and condemn all the following erroneous articles, which are opposed and contrary to the doctrine presented above, the simple faith, and the [pure] confession concerning the Lord's Supper;

22] 1. The papistic transubstantiation, when it is taught in the Papacy that in the Holy Supper the bread and wine lose their substance and natural essence, and are thus annihilated; that they are changed into the body of Christ, and the outward form alone remains.

23] 2. The papistic sacrifice of the Mass for the sins of the living and the dead.

24] 3. That [the sacrilege whereby] to laymen one form only of the Sacrament is given, and, contrary to the plain words of the testament of Christ, the cup is withheld from them, and they are [thus] deprived of His blood.

25] 4. When it is taught that the words of the testament of Christ must not be understood or believed simply as they read, but that they are obscure expressions, whose meaning must be sought first in other passages of Scripture.

26] 5. That in the Holy Supper the body of Christ is not received orally with the bread; but that with the mouth only bread and wine are received, the body of Christ, however, only spiritually by faith.

27] 6. That the bread and wine in the Holy Supper are nothing more than [symbols or] tokens by which Christians recognize one another.

28] 7. That the bread and wine are only figures, similitudes, and representations of the far absent body and blood of Christ.

29] 8. That the bread and wine are no more than a memorial, seal, and pledge, through which we are assured that when faith elevates itself to heaven, it there becomes partaker of the body and blood of Christ as truly as we eat bread and drink wine in the Supper.

30] 9. That the assurance and confirmation of our faith [concerning salvation] in the Holy Supper occur through the external signs of bread and wine alone, and not through the true, [verily] present body and blood of Christ.

31] 10. That in the Holy Supper only the power, efficacy, and merit of the absent body and blood of Christ are distributed.

32] 11. That the body of Christ is so enclosed in heaven that it can in no way be at once and at one time in many or all places upon earth where His Holy Supper is celebrated.

33] 12. That Christ has not promised, neither could have effected, the essential presence of His body and blood in the Holy Supper, because the nature and property of His assumed human nature cannot suffer nor permit it.

34] 13. That God, according to [even by] all His omnipotence (which is dreadful to hear), is not able to cause His body to be essentially present in more than one place at one time.

35] 14. That not the omnipotent words of Christ's testament, but faith, produces and makes [is the cause of] the presence of the body and blood of Christ in the Holy Supper.

36] 15. That believers must not seek the body [and blood] of Christ in the bread and wine of the Holy Supper, but raise their eyes from the bread to heaven and there seek the body of Christ.

37] 16. That unbelieving, impenitent Christians do not receive the true body and blood of Christ in the Holy Supper, but only bread and wine.

38] 17. That the worthiness of the guests at this heavenly meal consists not alone in true faith in Christ, but also in the external preparation of men.

39] 18. That even the true believers, who have and retain a true, living, pure faith in Christ, can receive this Sacrament to their judgment, because they are still imperfect in their outward life.

40] 19. That the external visible elements of the bread and wine should be adored in the Holy Sacrament.

41] 20. Likewise, we consign also to the just judgment of God all presumptuous, frivolous, blasphemous questions (which decency forbids to mention) and [other] expressions, which most blasphemously and with great offense [to the Church] are proposed by the Sacramentarians in a gross, carnal, Capernaitic way concerning the supernatural, heavenly mysteries of this Sacrament.

42] 21. Hence we hereby utterly [reject and] condemn the Capernaitic eating of the body of Christ, as though [we taught that] His flesh were rent with the teeth, and digested like other food, which the Sacramentarians, against the testimony of their conscience, after all our frequent protests, wilfully force upon us, and in this way make our doctrine odious to their hearers; and on the other hand, we maintain and believe, according to the simple words of the testament of Christ, the true, yet supernatural eating of the body of Christ, as also the drinking of His blood, which human senses and reason do not comprehend, but as in all other articles of faith our reason is brought into captivity to the obedience of Christ, and this mystery is not apprehended otherwise than by faith alone, and revealed in the Word alone.

VIII. OF THE PERSON OF CHRIST.

1] From the controversy concerning the Holy Supper a disagreement has arisen between the pure theologians of the Augsburg Confession and the Calvinists, who also have confused some other theologians, concerning the person of Christ and the two natures in Christ and their properties.

STATUS CONTROVERSIAE.

Chief Controversy In This Dissension.

2] The chief question, however, has been whether, because of the personal union, the divine and human natures, as also their properties, have *realiter*, that is, in deed and truth, a communion with one another in the person of Christ, and how far this communion extends.

3] The Sacramentarians have asserted that the divine and human natures in Christ are united personally in such a way that neither has *realiter*, that is, in deed and truth, in common with the other that which is peculiar to either nature, but that they have in common nothing more than the name alone. For *unio*, they plainly say, *facit communia nomina, i. e.*, the personal union makes nothing more than the names common, namely, that God is called man, and man God, yet in such a way that God has nothing *realiter*, that is, in deed and truth, in common with humanity, and humanity nothing in common with divinity, its majesty and properties. Dr. Luther, and those who held with him, have contended for the contrary against the Sacramentarians.

AFFIRMATIVA.

Pure Doctrine of the Christian Church concerning the Person of Christ.

- 4] To explain this controversy, and settle it according to the guidance [analogy] of our Christian faith, our doctrine, faith, and confession is as follows:
- 5] 1. That the divine and human natures in Christ are personally united, so that there are not two Christs, one the Son of God, the other the Son of man, but that one and the same is the Son of God and Son of man, Luke 1, 35; Rom. 9, 5.
- 6] 2. We believe, teach, and confess that the divine and human natures are not mingled into one substance, nor the one changed into the other, but that each retains its own essential properties, which [can] never become the properties of the other nature.
- 7] 3. The properties of the divine nature are: to be almighty, eternal, infinite, and to be, according to the property of its nature and its natural essence, of itself, everywhere present, to know everything, etc.; which never become properties of the human nature.
- 8] 4. The properties of the human nature are: to be a corporeal creature, to be flesh and blood, to be finite and circumscribed, to suffer, to die, to ascend and descend, to move from one place to another, to suffer hunger, thirst, cold, heat, and the like; which never become properties of the divine nature.
- 9] 5. As the two natures are united personally, *i. e.*, in one person, we believe, teach, and confess that this union is not such a copulation and connection that neither nature has anything in common with the other personally, *i. e.* because of the personal union, as when two boards are glued together, where neither gives anything to the other or takes anything from the other. But here is the highest communion, which God truly has with the [assumed] man, from which personal union, and the highest and ineffable communion resulting therefrom, there flows everything human that is said and believed concerning God, and everything divine that is said and believed concerning the man Christ; as the ancient teachers of the Church explained this union and communion of the natures by the illustration of iron glowing with fire, and also by the union of body and soul in man.
- 10] 6. Hence we believe, teach, and confess that God is man and man is God, which could not be if the divine and human natures had in deed and truth absolutely no communion with one another.
- 11] For how could the man, the son of Mary, in truth be called or be God, or the Son of God the Most High, if His humanity were not personally united with the Son of God, and He thus had *realiter*, that is, in deed and truth, nothing in common with Him except only the name of God?
- 12] 7. Hence we believe, teach, and confess that Mary conceived and bore not a mere man and no more, but the true Son of God; therefore she also is rightly called and truly is the mother of God.
- 13] 8. Hence we also believe, teach, and confess that it was not a mere man who suffered, died, was buried, descended to hell, arose from the dead, ascended into heaven, and was raised to the majesty and almighty power of God for us, but a man whose human nature has such a profound [close], ineffable union and communion with the Son of God that it is [has become] one person with Him.

14] 9. Therefore the Son of God truly suffered for us, however, according to the property of the human nature which He assumed into the unity of His divine person and made His own, so that He might be able to suffer and be our High Priest for our reconciliation with God, as it is written 1 Cor. 2, 8: *They have crucified the Lord of glory.* And Acts 20, 28: *We are purchased with God's blood.*

15] 10. Hence we believe, teach, and confess that the Son of Man is *realiter*, that is, in deed and truth, exalted according to His human nature to the right hand of the almighty majesty and power of God, because He [that man] was assumed into God when He was conceived of the Holy Ghost in His mother's womb, and His human nature was personally united with the Son of the Highest.

16] 11. This majesty He [Christ] always had according to the personal union, and yet He abstained from it in the state of His humiliation, and on this account truly increased in all wisdom and favor with God and men; therefore He exercised this majesty, not always, but when [as often as] it pleased Him, until after His resurrection He entirely laid aside the form of a servant, but not the [human] nature, and was established in the full use, manifestation, and declaration of the divine majesty, and thus entered into His glory, Phil. 2, 6ff, so that now not only as God, but also as man He knows all things, can do all things, is present with all creatures, and has under His feet and in His hands everything that is in heaven and on earth and under the earth, as He Himself testifies Matt. 28, 18; John 13, 3: *All power is given unto Me in heaven and in earth.* And St. Paul says Eph. 4, 10: *He ascended up far above all heavens, that He might fill all things.* And this His power, He, being present, can exercise everywhere, and to Him everything is possible and everything is known.

17] 12. Hence He also is able and it is very easy for Him to impart, as one who is present, His true body and blood in the Holy Supper, not according to the mode or property of the human nature, but according to the mode and property of the right hand of God, as Dr. Luther says in accordance with our Christian faith for children, which presence (of Christ in the Holy Supper) is not [physical or] earthly, nor Capernaitic; nevertheless it is true and substantial, as the words of His testament read: *This is, is, is My body*, etc.

18] By this our doctrine, faith, and confession the person of Christ is not divided, as it was by Nestorius, who denied the *communicatio idiomatum*, that is, the true communion of the properties of both natures in Christ, and thus divided the person, as Luther has explained in his book *Concerning Councils*. Neither are the natures together with their properties confounded with one another [or mingled] into one essence (as Eutyches erred); nor is the human nature in the person of Christ denied or annihilated; nor is either nature changed into the other; but Christ is and remains to all eternity God and man in one undivided person, which, next to the Holy Trinity, is, as the Apostle testifies, 1 Tim. 3, 16, the highest *mystery*, upon which our only consolation, life, and salvation depends.

NEGATIVA.

Contrary False Doctrine concerning the Person of Christ.

19] Accordingly, we reject and condemn as contrary to God's Word and our simple [pure] Christian faith all the following erroneous articles, when it is taught:

20] 1. That God and man in Christ are not one person, but that the Son of God is one, and the Son of Man

another, as Nestorius raved.

21] 2. That the divine and human natures have been mingled with one another into one essence, and the human nature has been changed into the Deity, as Eutyches fanatically asserted.

22] 3. That Christ is not true, natural, and eternal God, as Arius held [blasphemed].

23] 4. That Christ did not have a true human nature [consisting] of body and soul, as Marcion imagined.

24] 5. *Quod unio personalis faciat tantum communia nomina*, that is, that the personal union renders only the names and titles common.

25] 6. That it is only *phrasis et modus loquendi*, that is, a phrase and mode of speaking, when it is said: God is man, man is God; since Divinity, as they say, has *realiter*, that is, in deed [and truth], nothing in common with the humanity, nor the humanity with the Deity.

26] 7. That there is merely *communicatio [idiomatum] verbalis* [without reality], that is, that it is nothing but words when it is said the Son of God died for the sins of the world; the Son of Man has become almighty.

27] 8. That the human nature in Christ has become an infinite essence in the same manner as the Divinity, and that it is everywhere present in the same manner as the divine nature because of this essential power and property, communicated to, and poured out into, the human nature and separated from God.

28] 9. That the human nature has become equal to and like the divine nature in its substance and essence, or in its essential properties.

29] 10. That the human nature of Christ is locally extended to all places of heaven and earth, which should not be ascribed even to the divine nature.

30] 11. That because of the property of the human nature it is impossible for Christ to be able to be at the same time in more than one place, much less everywhere, with His body.

31] 12. That only the mere humanity has suffered for us and redeemed us, and that the Son of God in the suffering had actually no communion with the humanity, as though it did not concern Him.

32] 13. That Christ is present with us on earth in the Word, the Sacraments, and in all our troubles, only according to His divinity, and that this presence does not at all pertain to His human nature, according to which also, as they say, He, after having redeemed us by His suffering and death, has nothing to do with us any longer upon earth.

33] 14. That the Son of God who assumed the human nature, after He has laid aside the form of a servant, does not perform all the works of His omnipotence in, through, and with His human nature, but only some, and only in the place where His human nature is locally.

34] 15. That according to His human nature He is not at all capable of omnipotence and other attributes of the divine nature, against the express declaration of Christ, Matt. 28, 18: *All power is given unto He in heaven and in earth*, and of St. Paul, Col. 2, 9: *In Him dwelleth all the fulness of the Godhead bodily*.

35] 16. That to Him [to Christ according to His humanity] greater power is given in heaven and upon

earth, namely, greater and more than to all angels and other creatures, but that He has no communion with the omnipotence of God, nor that this has been given Him. Hence they devise *mediam potentiam*, that is, a power between the almighty power of God and the power of other creatures given to Christ according to His humanity by the exaltation, such as would be less than God's almighty power and greater than that of other creatures.

36] 17. That Christ according to His human mind has a certain limit as to how much He is to know, and that He knows no more than is becoming and needful for Him to know for [the execution of] His office as Judge.

37] 18. That Christ does not yet have a perfect knowledge of God and all His works; of whom nevertheless it is written Col. 2, 3: *In whom are hid all the treasures of wisdom and knowledge*.

38] 19. That it is impossible for Christ according to His human mind to know what has been from eternity, what at present is occurring everywhere, and what will be in eternity.

39] 20. When it is taught, and the passage Matt. 28, 18: *All power is given unto Me*, etc., is thus interpreted and blasphemously perverted, namely, that all power in heaven and on earth was restored, that is, delivered again to Christ according to the divine nature, at the resurrection and His ascension to heaven, as though He had also according to His divinity laid this aside and abandoned it in His state of humiliation. By this doctrine not only the words of the testament of Christ are perverted, but also the way is prepared for the accursed Arian heresy, so that finally the eternal deity of Christ is denied, and thus Christ, and with Him our salvation, are entirely lost if this false doctrine were not firmly contradicted from the immovable foundation of the divine Word and our simple Christian [catholic] faith.

IX. OF THE DESCENT OF CHRIST TO HELL.

STATUS CONTROVERSIAE.

Chief Controversy concerning This Article.

1] It has also been disputed among some theologians who have subscribed to the Augsburg Confession concerning this article: When and in what manner the Lord Christ, according to our simple Christian faith, descended to hell: whether this was done before or after His death; also, whether it occurred according to the soul alone, or according to the divinity alone, or with body and soul, spiritually or bodily; also, whether this article belongs to the passion or to the glorious victory and triumph of Christ.

2] But since this article, as also the preceding, cannot be comprehended by the senses or by our reason, but must be grasped by faith alone, it is our unanimous opinion that there should be no disputation concerning it, but that it should be believed **3]** and taught only in the simplest manner; according as Dr. Luther, of blessed memory, in his sermon at Torgau in the year 1533 has explained this article in an altogether Christian manner, separated from it all useless, unnecessary questions, and admonished all

godly Christians to Christian simplicity of faith.

4] For it is sufficient that we know that Christ descended into hell, destroyed hell for all believers, and delivered them from the power of death and of the devil, from eternal condemnation and the jaws of hell. But how this occurred we should [not curiously investigate, but] reserve until the other world, where not only this point [mystery], but also still others will be revealed, which we here simply believe, and cannot comprehend with our blind reason.

X. OF CHURCH RITES

Which are [Commonly] Called Adiaphora or Matters of Indifference.

1] Concerning ceremonies or church rites which are neither commanded nor forbidden in God's Word, but have been introduced into the Church for the sake of good order and propriety, a dissension has also occurred among the theologians of the Augsburg Confession.

STATUS CONTROVERSIAE.

Chief Controversy concerning This Article.

2] The chief question, however, has been, whether, in time of persecution and in case of confession, even if the enemies of the Gospel have not reached an agreement with us in doctrine, some abrogated ceremonies, which in themselves are matters of indifference and are neither commanded nor forbidden by God, may nevertheless, upon the pressure and demand of the adversaries, be reestablished without violence to conscience, and we may thus [rightly] have conformity with them in such ceremonies and adiaphora. To this the one side has said Yea, the other, Nay.

AFFIRMATIVA.

The Correct and True Doctrine and Confession concerning This Article.

3] 1. For settling also this controversy we unanimously believe, teach, and confess that the ceremonies or church rites which are neither commanded nor forbidden in God's Word, but have been instituted alone for the sake of propriety and good order, are in and of themselves no divine worship, nor even a part of it.

Matt. 15, 9: In vain they do worship Me, teaching for doctrines the commandments of men.

4] 2. We believe, teach, and confess that the congregation of God of every place and every time has the power, according to its circumstances, to change such ceremonies in such manner as may be most useful and edifying to the congregation of God.

5] 3. Nevertheless, that herein all frivolity and offense should be avoided, and special care should be taken to exercise forbearance towards the weak in faith. 1 Cor. 8, 9; Rom. 14, 13.

6] 4. We believe, teach, and confess that in time of persecution, when a plain [and steadfast] confession is required of us, we should not yield to the enemies in regard to such adiaphora, as the apostle has written Gal. 5, 1: *Stand fast, therefore, in the liberty wherewith Christ hath made us free, and be not entangled again in the yoke of bondage.* Also 2 Cor. 6, 14: *Be ye not unequally yoked together with unbelievers, etc. For what concord hath light with darkness?* Also Gal. 2, 5: *To whom we gave place, no, not for an hour, that the truth of the Gospel might remain with you.* For in such a case it is no longer a question concerning adiaphora, but concerning the truth of the Gospel, concerning [preserving] Christian liberty, and concerning sanctioning open idolatry, as also concerning the prevention of offense to the weak in the faith [how care should be taken lest idolatry be openly sanctioned and the weak in faith be offended]; in which we have nothing to concede, but should plainly confess and suffer on that account what God sends, and what He allows the enemies of His Word to inflict upon us.

7] 5. We believe, teach, and confess also that no Church should condemn another because one has less or more external ceremonies not commanded by God than the other, if otherwise there is agreement among them in doctrine and all its articles, as also in the right use of the holy Sacraments, according to the well-known saying: *Dissonantia ieiunii non dissolvit consonantiam fidei*, Disagreement in fasting does not destroy agreement in faith.

NEGATIVA.

False Doctrine concerning This Article.

8] Accordingly, we reject and condemn as wrong and contrary to God's Word when it is taught:

9] 1. That human ordinances and institutions in the church should be regarded as in themselves a divine worship or part of it.

10] 2. When such ceremonies, ordinances, and institutions are violently forced upon the congregation of God as necessary, contrary to its Christian liberty which it has in external things.

11] 3. Also, that in time of persecution and public confession [when a clear confession is required] we may yield to the enemies of the Gospel in such adiaphora and ceremonies, or may come to an agreement with them (which causes injury to the truth).

12] 4. Also, when these external ceremonies and adiaphora are abrogated in such a manner as though it were not free to the congregation of God to employ one or more [this or that] in Christian liberty, according to its circumstances, as may be most useful at any time to the Church [for edification].

XI. OF GOD'S ETERNAL FOREKNOWLEDGE [PREDESTINATION] AND ELECTION.

1] Concerning this article no public dissension has occurred among the theologians of the Augsburg Confession. But since it is a consolatory article, if treated properly, and lest offensive disputations concerning the same be instituted in the future, it is also explained in this writing.

AFFIRMATIVA.

The Pure and True Doctrine concerning This Article.

- 2] 1. To begin with [First of all], the distinction between *praescientia et praedestinatio*, that is, between God's foreknowledge and His eternal election, ought to be accurately observed.
- 3] 2. For the foreknowledge of God is nothing else than that God knows all things before they happen, as it is written Dan. 2, 28: *There is a God in heaven that revealeth secrets and maketh known to the king Nebuchadnezzar what shall be in the latter days.*
- 4] 3. This foreknowledge extends alike over the godly and the wicked, but it is not the cause of evil, neither of sin, namely, of doing what is wrong (which originally arises from the devil and the wicked, perverse will of man), nor of their ruin [that men perish], for which they themselves are responsible [which they must ascribe to themselves]; but it only regulates it, and fixes a limit to it [how far it should progress and] how long it should last, and all this to the end that it should serve His elect for their salvation, notwithstanding that it is evil in itself.
- 5] 4. The predestination or eternal election of God, however, extends only over the godly, beloved children of God, being a cause of their salvation, which He also provides, as well as disposes what belongs thereto. Upon this [predestination of God] our salvation is founded so firmly that the gates of hell cannot overcome it. John 10, 28; Matt. 16, 18.
- 6] 5. This [predestination of God] is not to be investigated in the secret counsel of God, but to be sought in the Word of God, where it is also revealed.
- 7] 6. But the Word of God leads us to Christ, who is the Book of Life, in whom all are written and elected that are to be saved in eternity, as it is written Eph. 1, 4: *He hath chosen us in Him [Christ] before the foundation of the world.*
- 8] 7. This Christ calls to Himself all sinners and promises them rest, and He is in earnest [seriously wills] that all men should come to Him and suffer themselves to be helped, to whom He offers Himself in His Word, and wishes them to hear it and not to stop their ears or [neglect and] despise the Word. Moreover, He promises the power and working of the Holy Ghost, and divine assistance for perseverance and eternal salvation [that we may remain steadfast in the faith and attain eternal salvation].
- 9] 8. Therefore we should judge concerning this our election to eternal life neither from reason nor from the Law of God, which lead us either into a reckless, dissolute, Epicurean life or into despair, and excite pernicious thoughts in the hearts of men, for they cannot, as long as they follow their reason, successfully refrain from thinking: If God has elected me to salvation, I cannot be condemned, no matter what I do; and again: If I am not elected to eternal life, it is of no avail what good I do; it is all [all my efforts are] in vain anyway.

10] 9. But it [the true judgment concerning predestination] must be learned alone from the holy Gospel concerning Christ, in which it is clearly testified that *God hath concluded them all in unbelief, that He might have mercy upon all, and that He is not willing that any should perish, but that all should come to repentance and believe in the Lord Christ.* Rom. 11, 32; Ezek. 18, 23; 33, 11; 2 Pet. 3, 9; 1 John 2, 2.

11] 10. Whoever, now, is thus concerned about the revealed will of God, and proceeds according to the order which St. Paul has observed in the Epistle to the Romans, who first directs men to repentance, to knowledge of sins, to faith in Christ, to divine obedience, before he speaks of the mystery of the eternal election of God, to him this doctrine [concerning God's predestination] is useful and consolatory.

12] 11. However, that *many are called and few chosen*, Matt. 22, 14, does not mean that God is not willing to save everybody; but the reason is that they either do not at all hear God's Word, but wilfully despise it, stop their ears and harden their hearts, and in this manner foreclose the ordinary way to the Holy Ghost, so that He cannot perform His work in them, or, when they have heard it, make light of it again and do not heed it, for which [that they perish] not God or His election, but their wickedness, is responsible. [2 Pet. 2, 1ff ; Luke 11, 49. 52; Heb. 12, 25f.]

13] 12. Thus far a Christian should occupy himself [in meditation] with the article concerning the eternal election of God, as it has been revealed in God's Word, which presents to us Christ as the Book of Life, which He opens and reveals to us by the preaching of the holy Gospel, as it is written Rom. 8, 30: *Whom He did predestinate, them He also called.* In Him we are to seek the eternal election of the Father, who has determined in His eternal divine counsel that He would save no one except those who know His Son Christ and truly believe on Him. Other thoughts are to be [entirely] banished [from the minds of the godly], as they proceed not from God, but from the suggestion of the Evil Foe, whereby he attempts to weaken or entirely to remove from us the glorious consolation which we have in this salutary doctrine, namely, that we know [assuredly] that out of pure grace, without any merit of our own, we have been elected in Christ to eternal life, and that no one can pluck us out of His hand; as He has not only promised this gracious election with mere words, but has also certified it with an oath and sealed it with the holy Sacraments, which we can [ought to] call to mind in our most severe temptations, and take comfort in them, and therewith quench the fiery darts of the devil.

14] 13. Besides, we should use the greatest diligence to live according to the will of God, and, as St. Peter admonishes, 2 Pet. 1, 10, *make our calling sure*, and especially adhere to [not recede a finger's breadth from] the revealed Word: that can and will not fail us.

15] 14. By this brief explanation of the eternal election of God His glory is entirely and fully given to God, that out of pure mercy alone, without all merit of ours, He saves us according to the purpose of His will; besides, also, no cause is given any one for despondency or a vulgar, wild life [no opportunity is afforded either for those more severe agitations of mind and faintheartedness or for Epicureanism].

ANTITHESIS or NEGATIVA.

False Doctrine concerning This Article.

16] Accordingly, we believe and hold: When any teach the doctrine concerning the gracious election of God to eternal life in such a manner that troubled Christians cannot comfort themselves therewith, but

are thereby led to despondency or despair, or the impenitent are strengthened in their wantonness, that such doctrine is treated [wickedly and erroneously] not according to the Word and will of God, but according to reason and the instigation of the cursed Satan. For, as the apostle testifies, Rom. 15, 4, *whatsoever things were written aforetime were written for our learning, that we, through patience and comfort of the Scriptures, might have hope.* Therefore we reject the following errors:

17] 1. As when it is taught that God is unwilling that all men repent and believe the Gospel.

18] 2. Also, that when God calls us to Himself, He is not in earnest that all men should come to Him.

19] 3. Also, that God is unwilling that every one should be saved, but that some, without regard to their sins, from the mere counsel, purpose, and will of God, are ordained to condemnation so that they cannot be saved.

20] 4. Also, that not only the mercy of God and the most holy merit of Christ, but also in us there is a cause of God's election, on account of which God has elected us to everlasting life.

21] All these are blasphemous and dreadful erroneous doctrines, whereby all the comfort which they have in the holy Gospel and the use of the holy Sacraments is taken from Christians, and therefore should not be tolerated in the Church of God.

22] This is the brief and simple explanation of the controverted articles, which for a time have been debated and taught controversially among the theologians of the Augsburg Confession. Hence every simple Christian, according to the guidance of God's Word and his simple Catechism, can perceive what is right or wrong, since not only the pure doctrine has been stated, but also the erroneous contrary doctrine has been repudiated and rejected, and thus the offensive divisions that have occurred are thoroughly settled [and decided].

23] May Almighty God and the Father of our Lord Jesus grant the grace of His Holy Ghost that we all may be one in Him, and constantly abide in this Christian unity, which is well pleasing to Him! Amen.

(XII.) OF OTHER FACTIONS [HERESIES] AND SECTS,

Which Never Embraced the Augsburg Confession.

1] In order that such [heresies and sects] may not silently be ascribed to us, because, in the preceding explanation, we have made no mention of them, we intend at the end [of this writing] simply to enumerate the mere articles wherein they [the heretics of our time] err and teach contrary to our Christian faith and confession to which we have often referred.

Erroneous Articles of the Anabaptists.

2] The Anabaptists are divided among themselves into many factions, as one contends for more, another for less errors; however, they all in common propound [profess] such doctrine as is to be tolerated or allowed neither in the Church, nor in the commonwealth and secular government, nor in domestic life.

Articles that Cannot be Tolerated in the Church.

3] 1. That Christ did not assume His body and blood from the Virgin Mary, but brought them with Him from heaven.

4] 2. That Christ is not true God, but only [is superior to other saints, because He] has more gifts of the Holy Ghost than any other holy man.

5] 3. That our righteousness before God consists not in the sole merit of Christ alone, but in renewal, and hence in our own godliness [uprightness] in which we walk. This is based in great part upon one's own special, self-chosen [and humanly devised] spirituality [holiness], and in fact is nothing else than a new sort of monkery.

6] 4. That children who are not baptized are not sinners before God, but righteous and innocent, who in their innocency, because they have not yet attained their reason [the use of reason], are saved without Baptism (which, according to their assertion, they do not need). Therefore they reject the entire doctrine concerning original sin and what belongs to it.

7] 5. That children are not to be baptized until they have attained their reason [the use of reason], and can themselves confess their faith.

8] 6. That the children of Christians, because they have been born of Christian and believing parents, are holy and children of God even without and before Baptism; and for this reason they neither attach much importance to the baptism of children nor encourage it, contrary to the express words of God's promise which pertains only to those *who keep His covenant and do not despise it*. Gen. 17, 7ff

9] 7. That that is no true Christian congregation [church] in which sinners are still found.

10] 8. That no sermon is to be heard nor attended in those churches in which formerly papal masses have been celebrated and said.

11] 9. That one [a godly man] must not have anything to do with the ministers of the Church who preach the Gospel according to the Augsburg Confession, and rebuke the sermons and errors of the Anabaptists; also that he is neither to serve nor in any way to labor for them, but to flee from and shun them as perverters of God's Word.

Articles that Cannot be Tolerated in the Government.

12] 1. That under the New Testament the magistracy is not an estate pleasing to God.

13] 2. That a Christian cannot with a good, inviolate conscience hold or discharge the office of magistrate.

14] 3. That a Christian cannot without injury to conscience use the office of the magistracy against the wicked in matters as they occur [matters so requiring], nor that subjects may invoke for their protection and defense the power which the magistrates possess and have received from God.

15] 4. That a Christian cannot with a good conscience take an oath, nor with an oath do homage [promise fidelity] to the hereditary prince of his country or sovereign.

16] 5. That under the New Testament magistrates cannot, without injury to conscience, inflict capital punishment upon malefactors.

Articles that Cannot be Tolerated in Domestic Life.

17] 1. That a Christian cannot with a good conscience hold or possess property, but is in duty bound to devote it to the common treasury.

18] 2. That a Christian cannot with a good conscience be an innkeeper, merchant, or cutler [maker of arms].

19] 3. That the married may be divorced on account of [diverse] faith, and the one may abandon the other and be married to another person who is of his faith.

Erroneous Articles of the Schwenkfeldians.

20] 1. That all those have no true knowledge of Christ as reigning King of heaven who regard Christ according to the flesh as a creature.

21] 2. That the flesh of Christ by His exaltation has assumed all divine properties in such a manner that Christ as man is in might, power, majesty, and glory altogether, as regards degree and position of essence equal to the Father and to the Word, so that now there is only one essence, property, will, and glory of both natures in Christ, and that the flesh of Christ belongs to the essence of the Holy Trinity.

22] 3. That the ministry of the Church [ministry of the Word], the Word preached and heard, is not a means whereby God the Holy Ghost teaches men, and works in them the saving knowledge of Christ, conversion, repentance, faith, and new obedience.

23] 4. That the water of Baptism is not a means whereby God the Lord seals the adoption of sons and works regeneration.

24] 5. That bread and wine in the Holy Supper are not means through and by which Christ distributes His body and blood.

25] 6. That a Christian who is truly regenerated by God's Spirit can perfectly observe and fulfil the Law of God in this life.

26] 7. That it is not a true Christian congregation [church] in which no public excommunication [some formal mode of excommunication] or no regular process of the ban [as it is commonly called] is observed.

27] 8. That the minister of the church who is not on his part truly renewed, regenerate, righteous, and godly cannot teach other men with profit or distribute genuine, true Sacraments.

Error of the New Arians.

28] That Christ is not true, essential, natural God, of one eternal, divine essence with God the Father and the Holy Ghost, but is only adorned with divine majesty inferior to and alongside of God the Father [is so adorned with divine majesty, with the Father, that He is inferior to the Father].

Error of the Anti-Trinitarians.

29] This is an entirely new sect, not heard of before in Christendom, [composed of those] who believe, teach, and confess that there is not one only, eternal, divine essence of the Father Son, and Holy Ghost, but as God the Father, Son, and Holy Ghost are three distinct persons, so each person has its essence distinct and separate from the other persons of the Godhead; and that nevertheless they are either [some think] all three of equal power, wisdom, majesty, and glory, just as otherwise three men are distinct and separate from one another in their essence, or [others think that these three persons and essences are] unequal with one another in essence and properties, so that the Father alone is properly and truly God.

30] These and similar articles, one and all, with whatever other errors depend upon and follow from them, we reject and condemn as wrong, false, heretical, contrary to the Word of God, the three Creeds, the Augsburg Confession and Apology, the Smalcald Articles, and Luther's Catechisms, against which all godly Christians of both high and low station are to be on their guard as they love the welfare and salvation of their souls.

31] That this is the doctrine, faith, and confession of us all, for which we will answer at the last day before the just Judge, our Lord Jesus Christ, and will neither secretly nor publicly speak or write anything against it, but that we intend by the grace of God to persevere therein, we have after mature deliberation testified, in the true fear of God and invocation of His name, by signing with our own hands [this Epitome].

[PART SECOND.]

Solid Declaration

Thorough, Pure, Correct, and Final [Solid, Plain, and Clear]

REPETITION AND DECLARATION of Some Articles of the Augsburg Confession

concerning which, for Some Time, there has been Controversy among Some Theologians who
Subscribe Thereto, Decided and Settled according to the Analogy of God's Word and the
Summary Contents of Our Christian Doctrine.

1] When, by the special grace and mercy of the Almighty, the doctrine concerning the chief articles of our Christian religion (which under the Papacy had been horribly obscured by human teachings and ordinances) had been explained and purified again from [in accordance with the direction and analogy of] God's Word by Dr. Luther, of blessed and holy memory, and the papistic errors, abuses, and idolatries had been rebuked; 2] and this pure reformation was nevertheless regarded by its opponents as [introducing] a new doctrine and was violently (though without foundation) charged with being entirely contrary to God's Word and the Christian ordinances, and, in addition, was loaded with [almost endless] unsupportable calumnies and accusations, 3] the Christian [the most illustrious and in religious piety most prominent] Electors and Princes, and the Estates [of the Empire] which at that time had embraced the pure doctrine of the Holy Gospel and had their churches reformed in a Christian manner according to God's Word, had a Christian Confession prepared from God's Word at the great Diet of Augsburg in the year 1530 and delivered it to the Emperor Charles V. In this they clearly and plainly made their Christian confession as to what was being held and taught in the Christian evangelical churches concerning the chief articles, especially those in controversy between them and the Papists; and although this Confession was received with disfavor by their opponents, still, thank God, it remains to this day unrefuted and unoverthrown.

4] To this Christian [pious] Augsburg Confession, so thoroughly grounded in God's Word, we herewith pledge ourselves again [publicly and solemnly] from our inmost hearts; we abide by its simple, clear, and unadulterated meaning as the words convey it, and regard the said Confession as a pure Christian symbol, with which at the present time true Christians ought to be found next to [which pious hearts ought to receive next to the matchless authority of] God's Word; just as in former times concerning certain great controversies that had arisen in the Church of God, symbols and confessions were proposed, to which the pure teachers and hearers at that time pledged themselves with heart and mouth. 5] We intend also, by the grace of the Almighty, faithfully to abide until our end by [the doctrine of] this Christian Confession, mentioned several times, as it was delivered in the year 1530 to the Emperor Charles V; and it is our purpose, neither in this nor in any other writing, to recede in the least from that oft-cited Confession, nor to propose another or new confession.

6] Now, although the Christian doctrine of this Confession has in great part remained unchallenged (save what has been done by the Papists), yet it cannot be denied that some theologians have departed from some great [principal] and important articles of the said Confession, and either have not attained to their true meaning, or at any rate have not continued steadfastly therein, and occasionally [some] have even undertaken to attach to it a foreign meaning, while at the same time they wished to be regarded as adherents of [they professed to embrace] the Augsburg Confession, and to avail themselves and make their boast of it [for a pretext]. **7]** From this, grievous and injurious dissensions have arisen in the pure evangelical churches; just as even during the lives of the holy apostles among those who wished to be called Christians, and boasted of Christ's doctrine, horrible errors arose likewise. For some sought to be justified and saved by the works of the Law, Acts 15, 1–29, others denied the resurrection of the dead, 1 Cor. 15, 12, and still others did not believe that Christ was true and eternal God. Against these the holy apostles had to inveigh strenuously in their sermons and writings, although [they were well aware that] also at that time such fundamental errors and severe controversies could not occur without offense both to unbelievers and to those weak in the faith. **8]** In a similar manner at present our opponents, the Papists, rejoice at the dissensions that have arisen among us, in the unchristian and vain hope that these discords might finally cause the suppression of the pure doctrine, while those who are weak in faith are [greatly] offended [and disturbed], and some of them doubt whether, amid such dissensions, the pure doctrine is with us, and others do not know with whom to side with respect to the articles in controversy. **9]** For the controversies which have occurred are not, as some would regard them, mere misunderstandings or disputes concerning words [as are apt to occur], one side not having sufficiently grasped the meaning of the other, and the difficulty lying thus in a few words which are not of great moment; but here the subjects of controversy are important and great, and of such a nature that the opinion of the party in error cannot be tolerated in the Church of God, much less be excused or defended.

10] Necessity, therefore, requires us to explain these controverted articles according to God's Word and approved writings, so that every one who has Christian understanding can notice which opinion concerning the matters in controversy accords with God's Word and the Christian Augsburg Confession, and which does not. And sincere Christians who have the truth at heart may guard and protect themselves against [flee and avoid] the errors and corruptions that have arisen.

OF THE COMPREHENSIVE SUMMARY, FOUNDATION, RULE, AND STANDARD

Whereby All Dogmas should be Judged according to God's Word, and the Controversies that have Occurred should be Explained and Decided in a Christian Manner.

1] Since for thorough, permanent unity in the Church it is, above all things, necessary that we have a comprehensive, unanimously approved summary and form wherein is brought together from God's Word the common doctrine, reduced to a brief compass, which the churches that are of the true Christian religion confess, just as the ancient Church always had for this use its fixed symbols; **2]** moreover, since this [comprehensive form of doctrine] should not be based on private writings, but on such books as have been composed, approved, and received in the name of the churches which pledge themselves to one doctrine and religion, we have declared to one another with heart and mouth that we will not make or

receive a separate or new confession of our faith, but confess the public common writings which always and everywhere were held and used as such symbols or common confessions in all the churches of the Augsburg Confession before the dissensions arose among those who accept the Augsburg Confession, and as long as in all articles there was on all sides a unanimous adherence to [and maintenance and use of] the pure doctrine of the divine Word, as the sainted Dr. Luther explained it.

3] 1. First [, then, we receive and embrace with our whole heart] *the Prophetic* and Apostolic Scriptures *of the Old and New Testaments* as the pure, clear fountain of Israel, which is the only true standard by which all teachers and doctrines are to be judged.

4] 2. And since of old the true Christian doctrine, in a pure, sound sense, was collected from God's Word into brief articles or chapters against the corruption of heretics, we confess, in the second place, *the three Ecumenical Creeds*, namely, *the Apostles'*, *the Nicene*, and *the Athanasian*, as glorious confessions of the faith, brief, devout, and founded upon God's Word, in which all the heresies which at that time had arisen in the Christian Church are clearly and unanswerably refuted.

5] 3. In the third place, since in these last times God, out of especial grace, has brought the truth of His Word to light again from the darkness of the Papacy through the faithful service of the precious man of God, Dr. Luther, and since this doctrine has been collected from, and according to, God's Word into the articles and chapters of the Augsburg Confession against the corruptions of the Papacy and also of other sects, we confess also *the First, Unaltered Augsburg Confession* as our symbol for this time, not because it was composed by our theologians, but because it has been taken from God's Word and is founded firmly and well therein, precisely in the form in which it was committed to writing, in the year 1530, and presented to the Emperor Charles V at Augsburg by some Christian Electors, Princes, and Estates of the Roman Empire as a common confession of the reformed churches, whereby our reformed churches are distinguished from the Papists and other repudiated and condemned sects and heresies, after the custom and usage of the early Church, whereby succeeding councils, Christian bishops and teachers appealed to the Nicene Creed, and confessed it [publicly declared that they embraced it].

6] 4. In the fourth place, as regards the proper and true sense of the oft-quoted Augsburg Confession, an extensive Apology was composed and published in print in 1531, after the presentation of the Confession, in order that we might explain ourselves at greater length and guard against the [slanders of the] Papists, and that condemned errors might not steal into the Church of God under the name of the Augsburg Confession, or dare to seek cover under the same. We unanimously confess this also, because not only is the said Augsburg Confession explained as much as is necessary and guarded [against the slanders of the adversaries], hut also proven [confirmed] by clear, irrefutable testimonies of Holy Scripture.

7] 5. In the fifth place, we also confess *the Articles* composed, approved, and received *at Smalcald* in the large assembly of theologians, in the year 1537, as they were first framed and printed in order to be delivered in the council at Mantua, or wherever it would be held, in the name of the Estates, Electors, and Princes, as an explanation of the above-mentioned Augsburg Confession, wherein by God's grace they were resolved to abide. In them the doctrine of the Augsburg Confession is repeated, and some articles are explained at greater length from God's Word, and, besides, the cause and grounds are indicated, as far as necessary, why we have abandoned the papistical errors and idolatries, and can have no fellowship with them, and also why we know, and can think of, no way for coming to any agreement with the Pope concerning them.

8] 6. And now, in the sixth place, because these highly important matters [the business of religion] concern also the common people and laymen [as they are called], who, inasmuch as they are Christians, must for their salvation distinguish between pure and false doctrine, we confess also *the Small and the Large Catechisms of Dr. Luther*, as they were written by him and incorporated in his works, because they have been unanimously approved and received by all churches adhering to the Augsburg Confession, and have been publicly used in churches, schools, and in [private] houses, and, moreover, because the Christian doctrine from God's Word is comprised in them in the most correct and simple way, and, in like manner, is explained, as far as necessary [for simple laymen].

9] In the pure churches and schools these public common writings have been always regarded as the sum and model of the doctrine which Dr. Luther, of blessed memory, has admirably deduced from God's Word, and firmly established against the Papacy and other sects; and to his full explanations in his doctrinal and polemical writings we wish to appeal, in the manner and as far as Dr. Luther himself in the Latin preface to his published works has given necessary and Christian admonition concerning his writings, and has expressly drawn this distinction namely, that the Word of God alone should be and remain the only standard and rule of doctrine, to which the writings of no man should be regarded as equal, but to which everything should be subjected.

10] But [this is not to be understood as if] hereby other good, useful, pure books, expositions of the Holy Scriptures, refutations of errors, explanations of doctrinal articles, are not rejected; for as far as they are consistent with the above-mentioned type of doctrine, these are regarded as useful expositions and explanations, and can be used with advantage. But what has thus far been said concerning the summary of our Christian doctrine is intended to mean only this, that we should have a unanimously accepted, definite, common form of doctrine, which all our evangelical churches together and in common confess, from and according to which, because it has been derived from God's Word, all other writings should be judged and adjusted as to how far they are to be approved and accepted.

11] For that we embodied the above-mentioned writing, namely, *the Augsburg Confession, Apology, Smalcald Articles, Luther's Large and Small Catechisms*, in the oft-mentioned Sum of our Christian doctrine, was done for the reason that these have always and everywhere been regarded as the common, unanimously accepted meaning of our churches, and, moreover, have been subscribed at that time by the chief and most enlightened theologians, and have held sway in all evangelical churches and schools. **12]** So also, as before mentioned, they were all written and sent forth before the divisions among the theologians of the Augsburg Confession arose; therefore, since they are held to be impartial, and neither can nor should be rejected by either part of those who have entered into controversy, and no one who without guile is an adherent of the Augsburg Confession will complain of these writings, but will cheerfully accept and tolerate them as witnesses [of the truth], no one can think ill of [blame] us that we derive from them an explanation and decision of the articles in controversy, **13]** and that, as we lay down God's Word, the eternal truth, as the foundation, so we introduce and quote also these writings as a witness of the truth and as the unanimously received correct understanding of our predecessors who have steadfastly held to the pure doctrine.

Of Articles in Controversy

with Respect to the Antithesis, or Opposite Doctrine.

14] Moreover, since for the preservation of pure doctrine and for thorough, permanent, godly unity in the Church it is necessary, not only that the pure, wholesome doctrine be rightly presented, but also that the opponents who teach otherwise be reproved, 1 Tim. 3 (2 Tim. 3, 16); Titus 1, 9,—for faithful shepherds, as Luther says, should do both, namely, feed or nourish the lambs and resist the wolves, so that the sheep may flee from strange voices, John 10, 12, and may separate the precious from the vile, Jer. 15, 19,—

15] Therefore we have thoroughly and clearly declared ourselves to one another, also regarding these matters, as follows: that a distinction should and must by all means be observed between unnecessary and useless wrangling, on the one hand, whereby the Church ought not to be disturbed, since it destroys more than it builds up, and necessary controversy, on the other hand, as, when such a controversy occurs as involves the articles of faith or the chief heads of the Christian doctrine, where for the defense of the truth the false opposite doctrine must be reproved.

16] Now, although the aforesaid writings afford the Christian reader, who delights in and has a love for the divine truth, clear and correct information concerning each and every controverted article of our Christian religion, as to what he should regard and receive as right and true according to God's Word of the Prophetic and Apostolic Scriptures, and what he should reject, shun, and avoid as false and wrong; yet, in order that the truth may be preserved the more distinctly and clearly, and be distinguished from all errors, and that nothing be hidden and concealed under ordinary terms [rather general words and phrases], we have clearly and expressly declared ourselves to one another concerning the chief and most important articles taken one by one, which at the present time have come into controversy, so that there might be a, public, definite testimony, not only for those now living, but also for our posterity, what is and should remain the unanimous understanding and judgment [decision] of our churches in reference to the articles in controversy, namely:

17] 1. First, that we reject and condemn all heresies and errors which were rejected and condemned in the primitive, ancient, orthodox Church, upon the true, firm ground of the holy divine Scriptures.

18] 2. Secondly, we reject and condemn all sects and heresies which are rejected in the writings, just mentioned, of the comprehensive summary of the Confession of our churches.

19] 3. Thirdly, since within thirty years some divisions arose among some theologians of the Augsburg Confession on account of the *Interim* and otherwise, it has been our purpose to state and declare plainly [categorically], purely, and clearly our faith and confession concerning each and every one of these in thesis and antithesis, *i. e.*, the true doctrine and its opposite, in order that the foundation of divine truth might be manifest in all articles, and that all unlawful, doubtful, auspicious, and condemned doctrines, wherever and in whatever books they may be found, and whoever may have written them, or even now may be disposed to defend them, might be exposed [distinctly repudiated], **20]** so that every one may be faithfully warned against the errors, which are spread here and there in the writings of some theologians, and no one be misled in this matter by the reputation [authority] of any man. From this declaration the Christian reader will inform himself in every emergency, and compare it with the writings enumerated above, and he will find out exactly that what was confessed in the beginning concerning each article in the comprehensive summary of our religion and faith, and what was afterward restated at various times, and is repeated by us in this document, is in no way contradictory, but the simple, immutable, permanent truth, and that we, therefore, do not change from one doctrine to another, as our adversaries falsely assert, but earnestly desire to be found loyal to the once delivered Augsburg Confession and its unanimously accepted Christian sense, and through God's grace to abide thereby firmly and constantly in opposition to

all corruptions which have entered.

I. OF ORIGINAL SIN.

1] And, to begin with, a controversy has occurred among some theologians of the Augsburg Confession concerning Original Sin, what it properly [and really] is. For one side contended that, since through the fall of Adam man's nature, substance, and essence of the corrupt, man, now, since the Fall, or, at any rate, the principal, highest part of his essence, namely, the rational soul in its highest state or principal powers is original sin itself, which has been called nature-sin or person-sin, for the reason that it is not a thought, word, or work, but the nature itself whence, as from a root, spring all other sins, and that on this account there is now, since the Fall, because the nature is corrupt through sin, no difference whatever between the nature and essence of man and original sin.

2] But the other side taught, in opposition, that original sin is not properly the nature, substance, or essence of man, that is, man's body or soul, which even now, since the Fall, are and remain the creation and creatures of God in us, but that it is something in the nature, body, and soul of man, and in all his powers, namely, a horrible, deep, inexpressible corruption of the same, so that man is destitute of the righteousness wherein he was originally created, and in spiritual things is dead to good and perverted to all evil; and that, because of this corruption and inborn sin, which inheres in the nature, all actual sins flow forth from the heart; and that hence a distinction must be maintained between the nature and essence of the corrupt man, or his body and soul, which are the creation and creatures of God in us even since the Fall, and original sin, which is a work of the devil, by which the nature has become corrupt.

3] Now this controversy concerning original sin is not unnecessary wrangling, but if this doctrine is rightly presented from, and according to, God's Word, and separated from all Pelagian and Manichean errors, then (as the *Apology* says) the benefits of the Lord Christ and His precious merit, also the gracious operation of the Holy Ghost, are the better known and the more extolled; moreover, due honor is rendered to God, if His work and creation in man is rightly distinguished from the work of the devil, by which the nature has been corrupted. **4]** In order, therefore, to explain this controversy in the Christian way and according to God's Word, and to maintain the correct, pure doctrine of original sin, we shall collect from the above-mentioned writings the thesis and antithesis, that is, the correct doctrine and its opposite, into brief chapters.

5] 1. And first, it is true that Christians should regard and recognize as sin not only the actual transgression of God's commandments; but also that the horrible, dreadful hereditary malady by which the entire nature is corrupted should above all things be regarded and recognized as sin indeed, yea, as the chief sin, which is a root and fountain-head of all actual sins. **6]** And by Dr. Luther it is called a nature-sin or person-sin, thereby to indicate that, even though a person would think, speak, or do nothing evil (which, however, is impossible in this life, since the fall of our first parents), his nature and person are nevertheless sinful, that is, thoroughly and utterly infected and corrupted before God by original sin, as by a spiritual leprosy; and on account of this corruption and because of the fall of the first man the nature or person is accused or condemned by God's Law, so that we are by nature the children of wrath, death, and damnation, unless we are delivered therefrom by the merit of Christ.

7] 2. In the second place, this, too, is clear and true, as the Nineteenth Article of the *Augsburg Confession* teaches, that God is not a creator, author, or cause of sin, but by the instigation of the devil through one man sin (which is a work of the devil) has entered the world, Rom. 5, 12; 1 John 3, 7. And even at the present day, in this corruption [in this corruption of nature], God does not create and make sin in us, but with the nature which God at the present day still creates and makes in men original sin is propagated from sinful seed, through carnal conception and birth from father and mother.

8] 3. In the third place, what [and how great] this hereditary evil is no reason knows and understands, but, as the *Smalcald Articles* say, it must be learned and believed from the revelation of Scripture. And in the *Apology* this is briefly comprehended under the following main heads:

9] 1. That this hereditary evil is the guilt [by which it comes to pass] that, by reason of the disobedience of Adam and Eve, we are all in God's displeasure, and by nature children of wrath, as the apostle shows Rom. 5, 12ff ; Eph. 2, 3.

10] 2. Secondly, that it is an entire want or lack of the concreated hereditary righteousness in Paradise, or of God's image, according to which man was originally created in truth, holiness, and righteousness; and at the same time an inability and unfitness for all the things of God, or, as the Latin words read: *Desciptio peccati originalis detrahit naturae non renovatae et dona et vim seu facultatem et actus inchoandi et efficiendi spiritualia*; that is: The definition of original sin takes away from the unrenewed nature the gifts, the power, and all activity for beginning and effecting anything in spiritual things.

11] 3. That original sin (in human nature) is not only this entire absence of all good in spiritual, divine things, but that, instead of the lost image of God in man, it is at the same time also a deep, wicked, horrible, fathomless, inscrutable, and unspeakable corruption of the entire nature and all its powers, especially of the highest, principal powers of the soul in the understanding, heart, and will, so that now, since the Fall, man inherits *an inborn wicked disposition and inward impurity of heart, evil lust and propensity*; **12]** that we all by disposition and nature inherit from Adam such a heart, feeling, and thought as are, according to their highest powers and the light of reason, naturally inclined and disposed directly contrary to God and His chief commandments, yea, that they are enmity against God, especially as regards divine and spiritual things. For in other respects, as regards natural, external things which are subject to reason, man still has to a certain degree understanding, power, and ability, although very much weakened, all of which, however, has been so infected and contaminated by original sin that before God it is of no use.

13] 4. The punishment and penalty of original sin, which God has imposed upon the children of Adam and upon original sin, are death, eternal damnation, and also other bodily and spiritual, temporal and eternal miseries, and the tyranny and dominion of the devil, so that human nature is subject to the kingdom of the devil and has been surrendered to the power of the devil, and is held captive under his away, who stupefies [fascinates] and leads astray many a great, learned man in the world by means of dreadful error, heresy, and other blindness, and otherwise rushes men into all sorts of crime.

14] 5. Fifthly, this hereditary evil is so great and horrible that only for the sake of the Lord Christ it can be covered and forgiven before God in the baptized and believing. Moreover, human nature, which is perverted and corrupted thereby, must and can be healed only by the regeneration and renewal of the Holy Ghost, which, however, is only begun in this life, but will not be perfect until in the life to come.

15] These points, which have been quoted here only in a summary way, are set forth more fully in the

above-mentioned writings of the common confession of our Christian doctrine.

16] Now this doctrine must be so maintained and guarded that it may not deflect either to the Pelagian or the Manichean side. For this reason the contrary doctrine concerning this article, which is censured and rejected in our churches, should also be briefly stated.

17] 1. And first, in opposition to the old and the new Pelagians, the following false opinions and dogmas are censured and rejected, namely, that original sin is only a *reatus* or guilt, on account of what has been committed by another, without any corruption of our nature.

18] 2. Also, that sinful, evil lusts are not sins, but *conditiones*, or concreated and essential properties of the nature.

19] 3. Or as though the above-mentioned defect and evil were not properly and truly sin before God, on account of which man without Christ [unless he be grafted into Christ and be delivered through Him] must be a child of wrath and damnation, also in the dominion and beneath the power of Satan.

20] 4. The following and similar Pelagian errors are also censured and rejected, namely: that nature, even since the Fall, is said to be incorrupt, and that especially with respect to spiritual things entirely good and pure, and *in naturalibus*, that is, in its natural powers, it is said to be perfect.

21] 5. Or that original sin is only external, a slight, insignificant spot sprinkled or a stain dashed upon the nature of man, or *corruptio tantum accidentium aut qualitatum, i. e.*, a corruption only in some accidental things, along with and beneath which the nature nevertheless possesses and retains its integrity and power even in spiritual things.

22] 6. Or that original sin is not a despoliation or deficiency, but only an external impediment to these spiritual good powers, as when a magnet is smeared with garlic-juice, whereby its natural power is not removed, but only hindered; or that this stain can be easily washed away, as a spot from the face or pigment from the wall.

23] 7. They are rebuked and rejected likewise who teach that the nature has indeed been greatly weakened and corrupted through the Fall, but that nevertheless it has not entirely lost all good with respect to divine, spiritual things, and that what is sung in our churches, *Through Adam's fall is all corrupt, Nature and essence human*, is not true, but from natural birth it still has something good, small, little and inconsiderable though it be, namely, capacity, skill, aptness or ability to begin, to effect, or to help effect something in spiritual things. **24]** For concerning external, temporal, worldly things and transactions, which are subject to reason, there will be an explanation in the succeeding article.

25] These and contrary doctrines of like kind are censured and rejected for the reason that God's Word teaches that the corrupt nature, of and by itself, has no power for anything good in spiritual, divine things, not even for the least, as good thoughts; and not only this, but that of and by itself it can do nothing in the sight of God but sin, Gen. 6, 5; 8, 21.

26] In the same manner this doctrine must also be guarded on the other side against Manichean errors. Accordingly, the following and similar erroneous doctrines are rejected, namely: that now, since the Fall, human nature is in the beginning created pure and good, and that afterwards original sin from without is infused and mingled with the nature by Satan (as something essential), as poison is mingled with wine [that in the beginning human nature was created by God pure and good, but that now, since the Fall,

original sin, etc.].

27] For although in Adam and Eve the nature was originally created pure, good, and holy, nevertheless sin did not enter their nature through the Fall in the way fanatically taught by the Manicheans, as though Satan had created or made some evil substance, and mingled it with their nature. But since man, by the seduction of Satan through the Fall, has lost his concreated hereditary righteousness according to God's judgment and sentence, as a punishment, human nature, as has been said above, is so perverted and corrupted by this deprivation or deficiency, want, and injury, which has been caused by Satan, that at present the nature is transmitted, together with this defect and corruption [propagated in a hereditary way], to all men, who are conceived and born in a natural way from father and mother. **28]** For since the Fall human nature is not at first created pure and good, and only afterward corrupted by original sin, but in the first moment of our conception the seed from which man is formed is sinful and corrupt. Moreover, original sin is not something by itself, existing independently in, or apart from, the nature of the corrupt man, as it neither is the real essence, body, or soul of the corrupt man, or the man himself. **29]** Nor can and should original sin and the nature of man corrupted thereby be so distinguished as though the nature were pure, good, holy, and uncorrupted before God, while original sin alone which dwells therein were evil.

30] Also, as Augustine writes concerning the Manicheans, as though it were not the corrupt man himself that sins by reason of inborn original sin, but something different and foreign in man, and that God, accordingly, accuses and condemns by the Law, not the nature as corrupt by sin, but only the original sin therein. For, as stated above *in thesi*, that is, in the explanation of the pure doctrine concerning original sin, the entire nature of man, which is born in the natural way of father and mother, is entirely and to the farthest extent corrupted and perverted by original sin, in body and soul, in all its powers, as regards and concerns the goodness, truth, holiness, and righteousness concreated with it in Paradise. *Non tamen in aliam substantiam genere aut specie diversam, priori abolita, transmutata est*, that is: Nevertheless the nature is not entirely exterminated or changed into another substance, which, according to its essence, could not be said to be like our nature [but is diverse in genus or species], and therefore cannot be of one essence with us.

31] Because of this corruption, too, the entire corrupt nature of man is accused and condemned by the Law, unless the sin is forgiven for Christ's sake.

32] But the Law accuses and condemns our nature, not because we have been created men by God, but because we are sinful and wicked; not because and so far as nature and its essence, even since the Fall, is a work and creature of God in us, but because and so far as it has been poisoned and corrupted by sin.

33] But although original sin, like a spiritual poison and leprosy (as Luther says), has poisoned and corrupted the whole human nature, so that we cannot show and point out to the eye the nature apart by itself, and original sin apart by itself, nevertheless *the corrupt nature*, or essence of the corrupt man, body and soul, or the man himself whom God has created (and in whom dwells original sin, which also corrupts the nature, essence, or the entire man), and *original sin*, which dwells in man's nature or essence, and corrupts it, are not one thing; as also in external leprosy the body which is leprous, and the leprosy on or in the body, are not, properly speaking, one thing. But a distinction must be maintained also between our nature as created and preserved by God, in which sin is indwelling, and original sin, which dwells in the nature. These two must and also can be considered, taught, and believed separately according to Holy Scripture.

34] Moreover, the chief articles of our Christian faith urge and compel us to preserve this distinction. For instance, in the first place, in the article of Creation, Scripture testifies that God has created human nature not only before the Fall, but that it is a creature and work of God also since the Fall, Deut. 32, 6; Is. 45, 11; 54, 5; 64, 8; Acts 17, 25; Rev. 4, 11.

35] *Thine hands, says Job, have made me and fashioned me together round about; yet Thou dost destroy me. Remember, I beseech Thee, that Thou hast made me as the clay; and wilt Thou bring me into dust again? Hast Thou not poured me out as milk and curdled me as cheese? Thou hast clothed me with skin and flesh, and fenced me with bones and sinews. Thou hast granted me life and favor, and Thy visitation hath preserved my spirit.* Job 10, 8–12.

36] *I will praise Thee, says David, for I am fearfully and wonderfully made. Marvelous are Thy works, and that my soul knoweth right well. My substance was not hid from Thee when I was made in secret and curiously wrought in the lowest parts of the earth. Thine eyes did see my substance yet being unperfect, and in Thy book all my members were written which in continuance were fashioned, when as yet there was none of them,* Ps. 139, 14–16.

37] In the Ecclesiastes of Solomon it is written: *Then shall the dust return to the earth as it was, and the spirit to God, who gave it,* Eccl. 12, 7.

38] These passages clearly testify that God even since the Fall is the Creator of man, and creates his body and soul. Therefore corrupt man cannot, without any distinction, be sin itself, otherwise God would be a creator of sin; as also our *Small Catechism* confesses in the explanation of the First Article, where it is written: *I believe that God has made me and all creatures, that He has given me my body and soul, eyes, ears, and all my members, my reason and all my senses, and still preserves them.* Likewise in the *Large Catechism* it is thus written: *This is what I believe and mean, that is, that I am a creature of God; that He has given and constantly preserves to me my body, soul, and life, members great and small, and all my senses, mind, and reason.* Nevertheless, this same creature and work of God is lamentably corrupted by sin; for the mass (*massa*) from which God now forms and makes man was corrupted and perverted in Adam, and is thus transmitted by inheritance to us.

39] And here pious Christian hearts justly ought to consider the unspeakable goodness of God, that God does not immediately cast from Himself into hell-fire this corrupt, perverted, sinful mass, but forms and makes from it the present human nature, which is lamentably corrupted by sin, in order that He may cleanse it from all sin, sanctify and save it by His dear Son.

40] From this article, now, the distinction is found indisputably and clearly. For original sin does not come from God. God is not a creator or author of sin. Nor is original sin a creature or work of God, but it is a work of the devil.

41] Now, if there were to be no difference whatever between the nature or essence of our body and soul, which is corrupted by original sin, and original sin, by which the nature is corrupted, it would follow either that God, because He is the Creator of this our nature, also created and made original sin, which, accordingly would also be His work and creature; or, because sin is a work of the devil, that Satan would be the creator of this our nature, of our body and soul, which would also have to be a work or creation of Satan if, without any distinction, our corrupt nature should have to be regarded as sin itself; both of which teachings are contrary to the article of our Christian faith. **42]** Therefore, in order that God's creation and work in man may be distinguished from the work of the devil, we say that it is God's

creation that man has body and soul; also, that it is God's work that man can think, speak, do, and work anything; for *in Him we live, and move, and have our being*, Acts 17, 28. But that the nature is corrupt, that its thoughts, words, and works are wicked, is originally a work of Satan, who has thus corrupted God's work in Adam through sin, which from him is transmitted by inheritance to us.

43] Secondly, in the article of Redemption the Scriptures testify forcibly that God's Son assumed our human nature without sin, so that He was in all things, sin excepted, made like unto us, His brethren, Heb. 2, 14. *Unde veteres dixerunt: Christum nobis*. That is: Hence all the old orthodox teachers have maintained that Christ, according to His assumed humanity, is of one essence with us, His brethren; for He has assumed His human nature, which in all respects (sin alone excepted) is like our human nature in its essence and all essential attributes; and they have condemned the contrary doctrine as manifest heresy.

44] Now, if there were no distinction between the nature or essence of corrupt man and original sin, it must follow that Christ either did not assume our nature, because He did not assume sin, or that, because He assumed our nature, He also assumed sin; both of which ideas are contrary to the Scriptures. But inasmuch as the Son of God assumed our nature, and not original sin, it is clear from this fact that human nature, even since the Fall, and original sin, are not one [and the same] thing, but must be distinguished.

45] Thirdly, in the article of Sanctification Scripture testifies that God cleanses, washes, and sanctifies man from sin, 1 John 1, 7, and that Christ saves His people from their sins, Matt. 1, 21. Sin, therefore, cannot be man himself; for God receives man into grace for Christ's sake, but to sin He remains hostile to eternity. Therefore it is unchristian and horrible to hear that original sin is baptized in the name of the Holy Trinity, sanctified and saved, and other similar expressions found in the writings of the recent Manicheans, with which we will not offend simple-minded people.

46] Fourthly, in the article of the Resurrection Scripture testifies that precisely the substance of this our flesh, but without sin, will rise again, and that in eternal life we shall have and retain precisely this soul, but without sin.

47] Now, if there were no difference whatever between our corrupt body and soul and original sin, it would follow, contrary to this article of the Christian faith, either that this our flesh will not rise again at the last day, and that in eternal life we shall not have the present essence of our body and soul, but another substance (or another soul), because then we shall be without sin; or that [at the last day] sin also will rise again, and will be and remain in the elect in eternal life.

48] Hence it is clear that this doctrine [of the Manicheans] (with all that depends upon it and follows from it) must be rejected, when it is asserted and taught that original sin is the nature, substance, essence, body, or soul itself of corrupt man, so that between our corrupt nature, substance, and essence and original sin there is no distinction whatever. For the chief articles of our Christian faith forcibly and emphatically testify why a distinction should and must be maintained between man's nature or substance, which is corrupted by sin, and the sin, with which and by which man is corrupted. **49]** For a simple statement of the doctrine and the contrary teaching (*in thesi et antithesi*) in this controversy, as regards the principal matter itself, is sufficient in this place, where the subject is not argued at length, but only the principal points are treated, article by article.

50] But as regards terms and expressions, it is best and safest to use and retain the form of sound words employed concerning this article in the Holy Scriptures and the above-mentioned books.

51] Also, to avoid strife about words, *aequivocationes vocabulorum*, that is, words and expressions

which are applied and used in various meanings, should be carefully and distinctly explained; as when it is said: God creates the nature of men, there by the term nature the essence, body, and soul of men are understood. But often the disposition or vicious quality of a thing is called its nature, as when it is said: It is the nature of the serpent to bite and poison. Thus Luther says that sin and sinning are the disposition and nature of corrupt man.

52] Therefore original sin properly signifies the deep corruption of our nature, as it is described in the *Smalcald Articles*. But sometimes the concrete person or the subject, that is, man himself with body and soul, in which sin is and inheres, is also comprised under this term, for the reason that man is corrupted by sin, poisoned and sinful, as when Luther says: “Thy birth, thy nature, and thy entire essence is sin,” that is, sinful and unclean.

53] Luther himself explains that by nature-sin, person-sin, essential sin he means that not only the words, thoughts, and works are sin, but that the entire nature, person, and essence of man are altogether corrupted from the root by original sin.

54] However, as to the Latin words *substantia* and *accidens*, a church of plain people ought to be spared these terms in public sermons, because they are unknown to ordinary men. But when learned men among themselves, or with others to whom these words are not unknown, employ such terms in treating this subject, as Eusebius, Ambrose, and especially Augustine, and also still other eminent church-teachers have done, because they were necessary to explain this doctrine in opposition to the heretics, they assume *immediatam divisionem*, that is, a division between which there is no mean, so that everything that is must be either *substantia*, that is, a self-existent essence, or *accidens*, that is, an accidental matter which does not exist by itself essentially, but is in another self-existent essence and can be distinguished from it; which division Cyril and Basil also use.

55] And since, among others, this, too, is an indubitable, indisputable axiom in theology, that every *substantia* or self-existing essence, so far as it is a substance, is either God Himself or a work and creation of God, Augustine, in many writings against the Manicheans, in common with all true teachers, has, after due consideration and with earnestness, condemned and rejected the statement: *Peccatum originis est substantia vel natura*, that is, original sin is man’s nature or substance. After him all the learned and intelligent also have always maintained that whatever does not exist by itself, nor is a part of another self-existing essence, but exists, subject to change, in another thing, is not a *substantia*, that is, something self-existing, but an *accidens*, that is, something accidental. Accordingly, Augustine is accustomed constantly to speak in this way: Original sin is not the nature itself, but an *accidens vitium in natura*, that is, an accidental defect and damage in the nature. **56]** In this way, previous to this controversy, [learned] men spoke, also in our schools and churches, according to the rules of logic, freely and without being suspected [of heresy], and were never censured on this account either by Dr. Luther or any orthodox teacher of our pure, evangelical churches.

57] Now, then, since it is the indisputable truth that everything that is, is either a substance or an *accidens*, that is, either a self-existing essence or something accidental in it, as has just been shown and proved by testimonies of the church-teachers, and no truly intelligent man has ever had any doubts concerning this, necessity here constrains, and no one can evade it, if the question be asked whether original sin is a substance, that is, such a thing as exists by itself, and is not in another or whether it is an *accidens*, that is, such a thing as does not exist by itself, but is in another, and cannot exist or be by itself, he must confess straight and pat that original sin is no substance, but an *accidens*.

58] For this reason, too, the Church of God will never be helped to permanent peace in this controversy, but the dissension will rather be strengthened and kept up, if the ministers of the Church remain in doubt as to whether original sin is a substance or an *accidens*, and whether it is rightly and properly named thus.

59] Hence, if the churches and schools are to be thoroughly relieved of this scandalous and very mischievous controversy, it is necessary that each and every one be properly instructed concerning this matter.

60] But if it be further asked what kind of an *accidens* original sin is, that is another question, of which no philosopher, no papist, no sophist, yea, no human reason, however acute it may be, can give the right explanation, but all understanding and every explanation of it must be derived solely from the Holy Scriptures, which testify that original sin is an unspeakable evil and such an entire corruption of human nature that in it and all its internal and external powers nothing pure or good remains, but everything is entirely corrupt, so that on account of original sin man is in God's sight truly spiritually dead, with all his powers dead to that which is good.

61] In this way, then, original sin is not extenuated by the word *accidens*, [namely] when it is explained according to [the analogy of] God's Word, after the manner in which Dr. Luther, in his Latin exposition of the third chapter of Genesis, has written with great earnestness against the extenuation of original sin; but this word serves only to indicate the distinction between the work of God (which our nature is, notwithstanding that it is corrupt) and the work of the devil (which the sin is that inheres in God's work, and is the most profound and indescribable corruption of it).

62] Therefore Luther also in his treatment of this subject has employed the term *accidens*, as also the term *qualitas* [quality], and has not rejected them; but at the same time he has, with special earnestness and great zeal, taken the greatest pains to explain and to inculcate upon each and every one what a horrible quality and *accidens* it is, by which human nature is not merely polluted, but so deeply corrupted that nothing pure or incorrupt has remained in it, as his words on Ps. 90 run: *Sive igitur peccatum originis qualitatem sive morbum vocaverimus, profecto extremum malum est non solum pati aeternam iram et mortem, sed ne agnoscere quidem, quae pateris*. That is: Whether we call original sin a *quality* or a *disease*, it is indeed the utmost evil, that we are not only to suffer the eternal wrath of God and eternal death, but that we do not even understand what we suffer. And again, on Gen. 3: *Qui isto veneno peccati originis a planta pedis usque ad verticem infecti sumus, siquidem in natura adhuc integra accidere*. That is: We are infected with the poison of original sin from the sole of the foot to the crown of the head, inasmuch as this happened to us in a nature still perfect.

II. OF FREE WILL, OR HUMAN POWERS.

1] Since a division has occurred not only between the Papists and us, but also among some theologians of the Augsburg Confession themselves, concerning free will, we shall, first of all, show exactly the points in controversy.

2] For since man with [respect to] his free will is found and can be considered in four distinct, dissimilar

states, the question at present is not what was the condition of the same *before the Fall*, or what he is able to do *since the Fall* and before his conversion in *external things* which pertain to this temporal life; also not what sort of a free will he will have in spiritual things after he has been regenerated and is controlled by God's Spirit, or when he rises *from the dead*. But the principal question is only and alone, what the intellect and will of the *unregenerate* man is able to do *in his conversion* and *regeneration* from his *own powers remaining* after the Fall; whether he is able, when the Word of God is preached, and the grace of God is offered us, to prepare himself for grace, accept the same, and assent thereto. This is the question upon which, for quite a number of years now, there has been a controversy among some theologians in the churches of the Augsburg Confession.

3] For the one side has held and taught that, although man cannot from his own powers fulfil God's command, or truly trust in God, fear and love Him, without the grace of the Holy Ghost, nevertheless he still has so much of natural powers left before regeneration as to be able to prepare himself to a certain extent for grace, and to assent, although feebly; however, that he cannot accomplish anything by them, but must succumb in the struggle, if the grace of the Holy Ghost is not added thereto.

4] Moreover [On the other side], both the ancient and modern enthusiasts have taught that God converts men, and leads them to the saving knowledge of Christ through His Spirit, without any created means and instrument, that is, without the external preaching and hearing of God's Word.

5] Against both these parties the pure teachers of the Augsburg Confession have taught and contended that by the fall of our first parents man was so corrupted that in divine things pertaining to our conversion and the salvation of our souls he is by nature blind, that, when the Word of God is preached, he neither does nor can understand it, but regards it as foolishness; also, that he does not of himself draw nigh to God, but is and remains an enemy of God, until he is converted, becomes a believer [is endowed with faith], is regenerated and renewed, by the power of the Holy Ghost through the Word when preached and heard, out of pure grace, without any cooperation of his own.

6] In order to explain this controversy in a Christian manner, according to the guidance of God's Word, and by His grace to decide it, our doctrine, faith, and confession are as follows:

7] Namely, that in spiritual and divine things the intellect, heart, and will of the unregenerate man are utterly unable, by their own natural powers, to understand, believe, accept, think, will, begin, effect, do, work, or concur in working anything, but they are entirely dead to what is good, and corrupt, so that in man's nature since the Fall, before regeneration, there is not the least spark of spiritual power remaining, nor present, by which, of himself, he can prepare himself for God's grace, or accept the offered grace, nor be capable of it for and of himself, or apply or accommodate himself thereto, or by his own powers be able of himself, as of himself, to aid, do, work, or concur in working anything towards his conversion, either wholly, or half, or in any, even the least or most inconsiderable part; but that he is the servant [and slave] of sin, John 8, 34, and a captive of the devil, by whom he is moved, Eph. 2, 2; 2 Tim. 2, 26. Hence the natural free will according to its perverted disposition and nature is strong and active only with respect to what is displeasing and contrary to God.

8] This declaration and principal [general] reply to the chief question and statement of the controversy presented in the introduction to this article is confirmed and substantiated by the following arguments from God's Word, and although they are contrary to proud reason and philosophy, yet we know that the wisdom of this perverted world is only foolishness before God, and that articles of faith must be judged only from God's Word.

9] For, first, although man's reason or natural intellect indeed has still a dim spark of the knowledge that there is a God, as also of the doctrine of the Law, Rom. 1, 19ff, yet it is so ignorant, blind, and perverted that when even the most ingenious and learned men upon earth read or hear the Gospel of the Son of God and the promise of eternal salvation, they cannot from their own powers perceive, apprehend, understand, or believe and regard it as true, but the more diligence and earnestness they employ, wishing to comprehend these spiritual things with their reason, the less they understand or believe, and before they become enlightened and are taught by the Holy Ghost, they regard all this only as foolishness or fictions.

10] 1 Cor. 2, 14: *The natural man receiveth not the things of the Spirit of God; for they are foolishness unto him.* 1 Cor. 1, 21: *For after that, in the wisdom of God, the world by wisdom knew not God, it pleased God by the foolishness of preaching to save them that believe.* Eph. 4, 17f.: *They (that is, those not born again of God's Spirit) walk in the vanity of their mind, having the understanding darkened, being alienated from the life of God through the ignorance that is in them, because of the blindness of their heart.* Matt. 13, 11ff; Luke 8, 18: *Seeing they see not, and hearing they hear not, neither do they understand; but it is given unto you to know the mysteries of the kingdom of heaven.* Rom. 3, 11. 12: *There is none that understandeth, there is none that seeketh after God. They are all gone out of the way, they are all together become unprofitable, there is none that doeth good, no, not one.* Accordingly, the Scriptures flatly call natural man in spiritual and divine things darkness, Eph. 5, 8, Acts 26, 18. John 1, 5: *The light shineth in darkness (that is, in the dark, blind world, which does not know or regard God), and the darkness comprehendeth it not.* Likewise, the Scriptures teach that man in sins is not only weak and sick, but defunct and entirely dead, Eph. 2, 1. 5; Col. 2, 13.

11] Now, just as a man who is physically dead cannot of his own powers prepare or adapt himself to obtain temporal life again, so the man who is spiritually dead in sins cannot of his own strength adapt or apply himself to the acquisition of spiritual and heavenly righteousness and life, unless he is delivered and quickened by the Son of God from the death of sin.

12] Therefore the Scriptures deny to the intellect, heart, and will of the natural man all aptness, skill, capacity, and ability to think, to understand, to be able to do, to begin, to will, to undertake, to act, to work or to concur in working anything good and right in spiritual things as of himself. 2 Cor. 3, 5: *Not that we are sufficient of ourselves to think anything as of ourselves, but our sufficiency is of God.* Rom. 3, 12: *They are together become unprofitable.* John 8, 37: *My Word hath no place in you.* John 1, 5: *The darkness comprehendeth (or receiveth) it not [the light].* 1 Cor. 2, 14: *The natural man receiveth not (or, as the Greek word properly signifies, grasps not, comprehends not, accepts not) the things of the Spirit,* that is, he is not capable of spiritual things; for they are foolishness unto him; neither can he know them.

13] Much less will he truly believe the Gospel, or assent thereto and regard it as truth. Rom. 8, 7: *The carnal mind, or the mind of the natural man, is enmity against God; for it is not subject to the Law of God, neither indeed can be.* And, in a word, it remains eternally true what the Son of God says, John 15; 5: *Without Me ye can do nothing.* And Paul, Phil. 2, 13: *It is God which worketh in you both to will and to do of His good pleasure.* **14]** To all godly Christians who feel and experience in their hearts a small spark or longing for divine grace and eternal salvation this precious passage is very comforting; for they know that God has kindled in their hearts this beginning of true godliness, and that He will further strengthen and help them in their great weakness to persevere in true faith unto the end.

15] Here belong also all the prayers of the saints in which they pray that they may be taught, enlightened, and sanctified by God, and by this very act declare that they cannot obtain those things which they ask of God from their own natural powers; as, in Ps. 119 alone David prays more than ten times that God would

impart to him understanding, that he might rightly comprehend and learn the divine doctrine. [Very many] similar prayers are in the writings of Paul, Eph. 1, 17; Col. 1, 9; Phil. 1, 9. These prayers and passages concerning our ignorance and inability have been written for us, not for the purpose of rendering us idle and remiss in reading, hearing, and meditating upon God's Word, but, first, that we should thank God from the heart that by His Son He has delivered us from the darkness of ignorance and the captivity of sin and death, and through Baptism and the Holy Ghost regenerated and illumined us.

16] And after God through the Holy Ghost in Baptism has kindled and effected a beginning of the true knowledge of God and faith, we should pray Him without ceasing that through the same spirit and His grace, by means of the daily exercise of reading and practising God's Word, He would preserve in us faith and His heavenly gifts, strengthen us from day to day, and keep us to the end. For unless God Himself be our schoolmaster, we can study and learn nothing that is acceptable to Him and salutary to ourselves and others.

17] Secondly, God's Word testifies that the intellect, heart, and will of the natural, unregenerate man in divine things are not only turned entirely away from God, but also turned and perverted against God to every evil; also, that he is not only weak, incapable, unfit, and dead to good, but also is so lamentably perverted, infected, and corrupted by original sin that he is entirely evil, perverse, and hostile to God by his disposition and nature, and that he is exceedingly strong, alive, and active with respect to everything that is displeasing and contrary to God. Gen. 8, 22: *The imagination of man's heart is evil from his youth.* Jer. 17, 9: *The heart of man is deceitful and desperately wicked, or perverted and full of misery, so that it is unfathomable.* This passage St. Paul explains Rom. 8: *The carnal mind is enmity against God.* Gal. 5, 17: *The flesh lusteth against the spirit; and these are contrary the one to the other.* Rom. 7, 14: *We know that the Law is spiritual; but I am carnal, sold under sin.* And soon after, 18, 23: *I know that in me, that is, in my flesh, dwelleth no good thing. For I delight in the Law of God after the inward man, which is regenerate by the Holy Ghost; but I see another law in my members, warring against the law of my mind, and bringing me into captivity to the law of sin.*

18] Now, if in St. Paul and in other regenerate men the natural or carnal free will even after regeneration strives against God's Law, it will be much more obstinate and hostile to God's Law and will before regeneration. Hence it is manifest (as it is further declared in the article concerning original sin, to which we now refer for the sake of brevity) that the free will from its own natural powers, not only cannot work or concur in working anything for its own conversion, righteousness, and salvation, nor follow [obey], believe, or assent to the Holy Ghost, who through the Gospel offers him grace and salvation, but from its innate, wicked, rebellious nature it resists God and His will hostilely, unless it be enlightened and controlled by God's Spirit.

19] On this account the Holy Scriptures also compare the heart of the unregenerate man to a hard stone, which does not yield to the one who touches it, but resists, and to a rough block, and to a wild, unmanageable beast; not that man since the Fall is no longer a rational creature, or is converted to God without hearing and meditating upon the divine Word, or in external, worldly things cannot understand, or of his free will do, or abstain from doing, anything good or evil.

20] For, as Doctor Luther says Ps. 90: "In worldly and external affairs; which pertain to the livelihood and maintenance of the body, man is cunning, intelligent, and quite active; but in spiritual and divine things, which pertain to the salvation of the soul, man is like a pillar of salt, like Lot's wife, yea, like a log and a stone, like a lifeless statue, which uses neither eyes nor mouth, neither sense nor heart. **21]** For

man neither sees nor perceives the terrible and fierce wrath of God on account of sin and death [resulting from it], but ever continues in his security, even knowingly and willingly, and thereby falls into a thousand dangers, and finally into eternal death and damnation; and no prayers, no supplications, no admonitions, yea, also no threats, no chiding, are of any avail, yea, all teaching and preaching is lost upon him, until he is enlightened, converted, and regenerated by the Holy Ghost, **22]** for which [renewal of the Holy Ghost], indeed, no stone or block, but man alone, was created. And although God, according to His just, strict sentence, has utterly cast away the fallen evil spirits forever, He has nevertheless, out of special, pure mercy, willed that poor fallen human nature might again become and be capable and participant of conversion, the grace of God and eternal life; not from its own natural, active [or effective] skill, aptness, or capacity (for the nature of man is obstinate enmity against God), but from pure grace, through the gracious efficacious working of the Holy Ghost.” **23]** And this Dr. Luther calls *capacitatem (non activam)*, which he explains thus: *Quando patres liberum arbitrium defendunt*. That is: *When the Fathers defend the free will, they are speaking of this, that it is capable of freedom in this sense, that by God’s grace it can be converted to good, and become truly free, for which it was created is the beginning*. (Tom. 1, p. 236.) To like effect also Augustine has written, lib. 2, *Contra Iulianum*. Doctor Luther on Hosea 6; also in the Church-Postil on the Epistle for Christmas; also on the Gospel for the third Sunday after Epiphany.

24] But before man is enlightened, converted, regenerated, renewed, and drawn by the Holy Ghost, he can of himself and of his own natural powers begin, work, or concur in working in spiritual things and in his own conversion or regeneration just as little as a stone or a block or clay. For although he can control the outward members and hear the Gospel, and to a certain extent meditate upon it, also discourse concerning it, as is to be seen in the Pharisees and hypocrites, nevertheless he regards it as foolishness, and cannot believe it. And in this respect he acts even worse than a block, inasmuch as he is rebellious and hostile to God’s will, unless the Holy Ghost is efficacious in him, and kindles and works in him faith and other virtues pleasing to God, and obedience.

25] Thirdly, in this manner, too, the Holy Scriptures ascribe conversion, faith in Christ, regeneration, renewal, and all that belongs to their efficacious beginning and completion, not to the human powers of the natural free will, neither entirely nor half, nor in any, even the least or most inconsiderable part, but *in solidum*, that is, entirely, solely, to the divine working and the Holy Ghost, as also the *Apology* teaches.

26] Reason and free will are able to a certain extent to live an outwardly decent life; but to be born anew, and to obtain inwardly another heart, mind, and disposition, this only the Holy Ghost effects. He opens the understanding and heart to understand the Scriptures and to give heed to the Word, as it is written Luke 24, 45: *Then opened He their understanding that they might understand the Scriptures*. Also Acts 16, 14: *Lydia heard us; whose heart the Lord opened that she attended unto the things which were spoken of Paul. He worketh in us both to will and to do of His own good pleasure*, Phil. 2, 13. He gives repentance, Acts 5, 31; 2 Tim. 2, 25. He works faith, Phil. 1, 29: *For unto you it is given, in behalf of Christ, not only to believe on Him*. Eph. 2, 8: *It is the gift of God*. John 6, 29: *This is the work of God, that ye believe on Him whom He hath sent*. He gives an understanding heart, seeing eyes, and hearing ears, Deut. 29, 4; Matt. 13, 15. He is a Spirit of regeneration and renewal, Titus 3, 5. 6. He takes away the hard heart of stone, and gives a new tender heart of flesh, that we may walk in His commands, Ezek. 11, 19; Deut. 30, 6; Ps. 51, 10. He creates us in Christ Jesus to good works, Eph. 2, 10, and makes us new creatures, 2 Cor. 5, 17; Gal. 6, 15. And, in short, *Every good gift is of God*, Jas. 1, 17. *No one can come to Christ unless the Father draw him*, John 6, 44. *No one knoweth the Father, save him to whom*

the Son will reveal Him, Matt. 11, 27. No one can call Christ Lord except by the Holy Ghost, 1 Cor. 12, 3. Without Me, says Christ, ye can do nothing, John 15, 5. All our sufficiency is of God, 2 Cor. 3, 5. What hast thou that thou didst not receive? Now, if thou didst receive it, why dost thou glory as if thou hadst not received it? 1 Cor. 4, 7. 27] Accordingly, St. Augustine particularly writes of this passage that by it he was convinced that he must lay aside his former erroneous opinion, when he had maintained the following in his treatise *De Praedestinatione*, chap. 3: *Gratiam Dei in eo tantum consistere, quod in praeconio veritatis Dei voluntas nobis revelaretur; ut autem praedicato nobis evangelio consentiremus, nostrum esse proprium et ex nobis esse. Item erravi (inquit), cum dicerem, nostrum esse credere et velle; Dei autem, dare credentibus et volentibus facultatem operandi.* That is: *I erred in this, that I held that the grace of God consists only in this, that God in the preaching of the truth reveals His will; but that our consenting to the preached Gospel is our own work, and is within our own powers.* Likewise, St. Augustine writes further: *I erred when I said that it is within our own power to believe the Gospel and to will; but it is God's work to give to them that believe and will the power to effect something.*

28] This doctrine is founded upon God's Word, and conformable to the *Augsburg Confession* and other writings above mentioned, as the following testimonies prove.

29] In Article XX the Confession says as follows: *Because through faith the Holy Ghost is given, the heart thus becomes fit for doing good works. For before, because it is without the Holy Ghost, it is too weak, and, besides, is in the devil's power, who drives poor human nature into many sins.* [Without Christ, without faith, and without the Holy Ghost men are in the power of the devil, who drives men to manifold and open crimes. Therefore men are first taught regarding faith, how the Holy Spirit is given, and that Christ aids and protects us against the devil, etc.] And a little afterward: *For without faith and without Christ human nature and ability [reason and virtue] are much too weak to do good works [to resist the devil who drives men into sinning].*

30] These passages clearly testify that the *Augsburg Confession* does not at all recognize [pronounce] the will of man in spiritual things as free, but says that he is the devil's captive; how, then, is he to be able of his own powers to turn himself to the Gospel or Christ?

31] The *Apology* (Art. XVIII) teaches thus of free will: [We do not deny liberty to the human will.] *We also say that reason has, to a certain extent, a free will; for in the things which are to be comprehended by reason [as such] we have a free will [liberty in the choice of works and things].* And a little after: *For such hearts as are without the Holy Ghost are without the fear of God, without faith, without trust [in God]; they do not believe that God hears them, that He forgives their sins, and helps them in troubles; therefore they are godless. 32]* Now, "a corrupt tree cannot bring forth good fruit," and "without faith it is impossible to please God." Therefore, although we concede that it is within our ability to perform such an outward work [we concede to free will the liberty and power to perform the outward works of the Law], nevertheless, we say that in spiritual things [truly to fear God, truly to believe in God] the free will and reason have no ability, etc. Here it is clearly seen that the *Apology* ascribes no ability to the will of man, either for beginning good or for operating of itself.

33] In the *Smalcald Articles* (Of Sin) also the following errors concerning the free will are rejected: *That man has a free will to do good and omit evil, etc.* And shortly afterward it is also rejected as an error when men teach: *That it is not founded upon Scripture, that for a good work the Holy Ghost with His grace is necessary.*

34] Furthermore, we read in the *Smalcald Articles* (Of Repentance), as follows: *And in Christians this*

repentance continues until death, because through the entire life it contends with sin remaining in the flesh, as Paul, Rom. 7, 23, testifies that he wars with the Law in his members, etc., and that not by his own powers, but by the gift of the Holy Ghost, which follows the remission of sins. This gift daily cleanses and sweeps out the remaining sins, and works so as to render man truly pure and holy. These words say nothing whatever of our will, or that even in regenerate men it works anything of itself, but ascribe it to the gift of the Holy Ghost, which cleanses man and makes him daily more godly and holy; and our own powers are entirely excluded therefrom.

36] In the *Large Catechism* of Dr. Luther (the Third Article of the Christian Faith) it is written thus: *And I am also a part and member of the same, a sharer and joint owner of all the goods it possesses, brought to it and incorporated into it by the Holy Ghost, by having heard and continuing to hear the Word of God, which is the beginning of entering it.* **37]** *For formerly, before we had attained to this, we were altogether of the devil, knowing nothing of God and of Christ. Thus, until the last day, the Holy Ghost abides with the holy congregation or Christendom, by means of which He brings us to Christ, and which He employs to teach and preach to us the Word, whereby He works and promotes sanctification, causing [this community] daily to grow and become strong in the faith and the fruits of the Spirit, which He produces.* **38]** In these words the Catechism does not mention our free will or cooperation with a single word, but ascribes everything to the Holy Ghost, namely, that through the office of the ministry He brings us into the Christian Church, wherein He sanctifies us, and brings it about that we daily grow in faith and good works.

39] And although the regenerate even in this life advance so far that they will what is good, and love it, and even do good and grow in it, nevertheless this (as above stated) is not of our will and ability, but the Holy Ghost, as Paul himself speaks concerning this, works such *willing and doing*, Phil. 2, 13. As also in Eph. 2, 10 he ascribes this work to God alone, when he says: *For we are His workmanship, created in Christ Jesus unto good works, which God hath before ordained that we should walk therein.*

40] In the *Small Catechism* of Dr. Luther it is thus written: *I believe that I cannot by my own reason or strength believe in Jesus Christ, my Lord, or come to Him; but the Holy Ghost has called me through the Gospel, enlightened me with His gifts, and sanctified and kept me in the true faith; even as He calls, gathers, enlightens, and sanctifies the whole Christian Church on earth, and keeps it with Jesus Christ in the one true faith, etc.*

41] And in the explanation of the Second Petition of the Lord's Prayer the following words occur: *How is this, done? When our Heavenly Father gives us His Holy Spirit, so that by His grace we believe His holy Word and live a godly life, etc.*

42] These testimonies state that by our own powers we cannot come to Christ, but God must give us His Holy Ghost, by whom we are enlightened, sanctified, and thus brought to Christ through faith, and kept with Him; and no mention is made either of our will or cooperation.

43] To this we will add a passage in which Dr. Luther declared himself later, with a solemn protestation that he intended to persevere in this doctrine unto the end, in his *Large Confession* concerning the Holy Supper, where he says: *Herewith I reject and condemn as nothing but error all dogmas which extol our free will, as they directly conflict with this help and grace of our Savior Jesus Christ. For since outside of Christ death and sin are our lords, and the devil our god and prince, there can be no power or might, no wisdom or understanding, whereby we can qualify ourselves for, or strive after, righteousness and life; but we must be blinded people and prisoners of sin and the devil's own, to do and to think what pleases*

them and is contrary to God and His commandments.

44] In these words Dr. Luther, of blessed and holy memory, ascribes to our free will no power whatever to qualify itself for righteousness or strive after it, but says that man is blinded and held captive to do only the devil's will, and that which is contrary to God the Lord. Therefore there is here no cooperation of our will in the conversion of man, and man must be drawn and born anew of God; otherwise there is no thought in our hearts which of itself could turn to the holy Gospel for the purpose of accepting it. Even so Dr. Luther wrote of this matter also in his book *De Servo Arbitrio, i. e., Of the Captive Will of Man*, in opposition to Erasmus, and elucidated and supported this position well and thoroughly, and afterward he repeated and explained it in his glorious exposition of the book of Genesis, especially of Gen. 26. There likewise his meaning and understanding of some other peculiar disputations introduced incidentally by Erasmus, as of absolute necessity, etc., have been secured by him in the best and most careful way against all misunderstanding and perversion; to which we also hereby appeal and refer others.

45] Therefore it is teaching incorrectly to assert that unregenerate man has still so much power as to desire to receive the Gospel and to be comforted by it, and that thus the natural human will cooperates somewhat [in a manner] in conversion. For such an erroneous opinion is contrary to the holy, divine Scripture, the Christian *Augsburg Confession*, its *Apology*, the *Smalcald Articles*, the *Large* and the *Small Catechisms* of Luther, and other writings of this excellent, highly [divinely] enlightened theologian.

46] This doctrine concerning the inability and wickedness of our natural free will and concerning our conversion and regeneration, namely, that it is a work of God alone and not of our powers, is [impiously, shamefully, and maliciously] abused in an unchristian manner both by enthusiasts and by Epicureans; and by their speeches many persons have become disorderly and irregular, and idle and indolent in all Christian exercises of prayer, reading and devout meditation; for they say that, since they are unable from their own natural powers to convert themselves to God, they will always strive with all their might against God, or wait until God converts them by force against their will; or since they can do nothing in these spiritual things, but everything is the operation of God the Holy Ghost alone, they will regard, hear, or read neither the Word nor the Sacrament, but wait until God, without means, instils into them His gifts from heaven, so that they can truly feel and perceive in themselves that God has converted them.

47] Other desponding [weak and disturbed] hearts [our godly doctrine concerning the free will not being rightly understood] might perhaps fall into hard thoughts and [perilous] doubts as to whether God has elected them, and will work His gifts also in them through the Holy Ghost, especially when they are sensible of no strong, ardent faith and sincere obedience, but only of weakness, fear, and misery.

48] For this reason we shall now relate, furthermore, from God's Word how man is converted to God, how and through what means (namely, through the oral Word and the holy Sacraments) the Holy Ghost wants to be efficacious in us, and to work and bestow in our hearts true repentance, faith, and new spiritual power and ability for good, and how we should conduct ourselves towards these means, and [how we should] use them.

49] It is not God's will that any one should be damned [perish], but that all men should be converted to Him and be saved eternally. Ezek. 33, 11: *As I live, I have no pleasure in the death of the wicked, but that the wicked turn from his way and live.* John 3, 16: *For God so loved the world that He gave his only begotten Son, that whosoever believeth in Him should not perish but have everlasting life.*

50] Therefore God, out of His immense goodness and mercy, has His divine eternal Law and His wonderful plan concerning our redemption, namely, the holy, alone-saving Gospel of His eternal Son, our only Savior and Redeemer, Jesus Christ, publicly preached; and by this [preaching] collects an eternal Church for Himself from the human race, and works in the hearts of men true repentance and knowledge of sins, and true faith in the Son of God, Jesus Christ. And by this means, and in no other way, namely, through His holy Word, when men hear it preached or read it, and the holy Sacraments when they are used according to His Word, God desires to call men to eternal salvation, draw them to Himself, and convert, regenerate, and sanctify them. **51]** 1 Cor. 1, 21: *For after that in the wisdom of God the world by wisdom knew not God, it pleased God by the foolishness of preaching to save them that believe.* Acts 10, 5. 6: *Peter shall tell thee what thou oughtest to do.* Rom. 10, 17: *Faith cometh by hearing, and hearing by the Word of God.* John 17, 17. 20: *Sanctify them by Thy truth; Thy Word is truth,* etc. *Neither pray I for these alone, but for them also which shall believe on Me through their Word.* Therefore the eternal Father calls down from heaven concerning His dear Son and concerning all who preach repentance and forgiveness of sins in His name: *Hear ye Him,* Matt. 17, 5.

52] Now, all who wish to be saved ought to hear this preaching [of God's Word]. For the preaching and hearing of God's Word are instruments of the Holy Ghost, by, with, and through which He desires to work efficaciously, and to convert men to God, and to work in them both to will and to do.

53] This Word man can externally hear and read, even though he is not yet converted to God and regenerate; for in these external things, as said above, man even since the Fall has to a certain extent a free will, so that he can go to church and hear or not hear the sermon.

54] Through this means, namely, the preaching and hearing of His Word, God works, and breaks our hearts, and draws man, so that through the preaching of the Law he comes to know his sins and God's wrath, and experiences in his heart true terrors, contrition, and sorrow, and through the preaching and consideration of the holy Gospel concerning the gracious forgiveness of sins in Christ a spark of faith is kindled in him, which accepts the forgiveness of sins for Christ's sake, and comforts itself with the promise of the Gospel, and thus the Holy Ghost (who works all this) is sent into the heart, Gal. 4, 6.

55] Now, although both, the planting and watering of the preacher, and the running and willing of the hearer, would be in vain, and no conversion would follow it if the power and efficacy of the Holy Ghost were not added thereto, who enlightens and converts the hearts through the Word preached and heard, so that men believe this Word and assent thereto, still, neither preacher nor hearer is to doubt this grace and efficacy of the Holy Ghost, but should be certain that when the Word of God is preached purely and truly, according to the command and will of God, and men listen attentively and earnestly and meditate upon it, God is certainly present with His grace, and grants, as has been said, what otherwise man can neither accept nor give from his own powers. **56]** For concerning the presence, operation, and gifts of the Holy Ghost we should not and cannot always judge *ex sensu* [from feeling], as to how and when they are experienced in the heart; but because they are often covered and occur in great weakness, we should be certain from, and according to, the promise, that the Word of God preached and heard is [truly] an office and work of the Holy Ghost, by which He is certainly efficacious and works in our hearts, 2 Cor. 2, 14ff; 3, 5ff.

57] But if a man will not hear preaching nor read God's Word, but despises the Word and congregation of God, and thus dies and perishes in his sins, he neither can comfort himself with God's eternal election nor obtain His mercy; for Christ, in whom we are chosen, offers to all men His grace in the Word and

holy Sacraments, and wishes earnestly that it be heard, and has promised that where two or three are gathered together in His name and are occupied with His holy Word, He will be in their midst.

58] But when such a person despises the instrument of the Holy Ghost, and will not hear, no injustice is done to him if the Holy Ghost does not enlighten him, but allows him to remain in the darkness of his unbelief and to perish; for regarding this matter it is written: *How often would I have gathered thy children together, even as a hen gathereth her chickens under her wings; and ye would not!* Matt. 23, 37.

59] And in this respect it may well be said that man is not a stone or block. For a stone or block does not resist the person who moves it, nor does it understand and is sensible of what is being done with it, as man with his will so long resists God the Lord until he is [has been] converted. And it is nevertheless true that man before his conversion is still a rational creature, having an understanding and will, however, not an understanding with respect to divine things, or a will to will something good and salutary. Yet he can do nothing whatever towards his conversion (as has also been said [frequently] above), and is in this respect much worse than a stone and block; for he resists the Word and will of God, until God awakens him from the death of sin, enlightens and renews him.

60] And although God does not force man to become godly (for those who always resist the Holy Ghost and persistently oppose the known truth, as Stephen says of the hardened Jews, Acts 7, 51, are not converted), yet God the Lord draws the man whom He wishes [decreed] to convert, and draws him in such a way that his darkened understanding is turned into an enlightened one and his perverse will into an obedient one. And this [just this] is what the Scriptures call *creating a new heart*, Ps. 51, 10.

61] And for this reason it cannot be correctly said that man before his conversion has a *modus agendi*, or a way, namely, of working something good and salutary in divine things. For inasmuch as man before his conversion is *dead in sins*, Eph. 2, 5, there can be in him no power to work anything good in divine things, and hence, too, he has no *modus agendi*, or way of working in divine things. **62]** But when we treat of the matter how God works in man, God has nevertheless [it is true, indeed, that God has] one *modus agendi*, or way of working in man, as in a rational creature, and another way of working in some other, irrational creature, or in a stone and block. Nevertheless, no *modus agendi*, or no way whatever of working something good in spiritual things, can be ascribed to man before his conversion.

63] But when man has been converted, and is thus enlightened, and his will is renewed, it is then that man wills what is good (so far as he is regenerate or a new man), and *delights in the Law of God after the inward man*, Rom. 7, 22, and henceforth does good to such an extent and as long as he is impelled by God's Spirit, as Paul says, Rom. 8, 14: *For as many as are led by the Spirit of God, they are the sons of God.* **64]** And this impulse of the Holy Ghost is not a *coactio*, or coercion, but the converted man does good spontaneously, as David says, Ps. 110, 4: *Thy people shall be willing in the day of Thy power.* And nevertheless that also [the strife of the flesh and spirit] remains in the regenerate of which St. Paul wrote, Rom. 7, 22f: *For I delight in the Law of God after the inward man; but I see another law in my members, warring against the law of my mind, and bringing me into captivity to the law of sin which is in my members.* Also, v. 25: *So, then, with my mind I myself serve the Law of God, but with the flesh the law of sin.* Also, Gal. 5, 17: *For the flesh lusteth against the spirit and the spirit against the flesh; and these are contrary the one to the other, so that ye cannot do the things that ye would.*

65] From this, then, it follows that as soon as the Holy Ghost, as has been said, through the Word and holy Sacraments, has begun in us this His work of regeneration and renewal, it is certain that through the power of the Holy Ghost we can and should cooperate, although still in great weakness. But this [that we

cooperate] does not occur from our carnal natural powers, but from the new powers and gifts which the Holy Ghost has begun in us in conversion, **66]** as St. Paul expressly and earnestly exhorts that *as workers together with Him we receive not the grace of God in vain*, 2 Cor. 6, 1. But this is to be understood in no other way than that the converted man does good to such an extent and so long as God by His Holy Spirit rules, guides, and leads him, and that as soon as God would withdraw His gracious hand from him, he could not for a moment persevere in obedience to God. But if this were understood thus [if any one would take the expression of St. Paul in this sense], that the converted man cooperates with the Holy Ghost in the manner as when two horses together draw a wagon, this could in no way be conceded without prejudice to the divine truth. (2 Cor. 6, 1: Sunergou'te" parakalou'men: *We who are servants or coworkers with God beseech you who are God's husbandry and God's building*, 1 Cor. 3, 9, *to imitate our example, that the grace of God may not be among you in vain*, 1 Cor. 15, 10, *but that ye may be the temple of God, living and dwelling in you*, 2 Cor. 6, 16.)

67] Therefore there is a great difference between baptized and unbaptized men. For since, according to the doctrine of St. Paul, Gal. 3, 27, *all who have been baptized have put on Christ*, and thus are truly regenerate, they have now *arbitrium liberatum* (a liberated will), that is, as Christ says, *they have been made free again*, John 8, 36; whence they are able not only to hear the Word, but also to assent to it and accept it, although in great weakness.

68] For since we receive in this life only the first-fruits of the Spirit, and the new birth is not complete, but only begun in us, the combat and struggle of the flesh against the spirit remains even in the elect and truly regenerate men; for there is a great difference perceptible among Christians not only in this, that one is weak and another strong in the spirit, but each Christian, moreover, experiences in himself that at one time he is joyful in spirit, and at another fearful and alarmed; at one time ardent in love, strong in faith and hope, and at another cold and weak.

69] But when the baptized have acted against their conscience, allowed sin to rule in them, and thus have grieved and lost the Holy Ghost in them, they need not be rebaptized, but must be converted again, as has been sufficiently said before.

70] For this is certainly true that in genuine conversion a change, new emotion [renewal], and movement in the intellect, will, and heart must take place, namely, that the heart perceive sin, dread God's wrath, turn from sin, perceive and accept the promise of grace in Christ, have good spiritual thoughts, a Christian purpose and diligence, and strive against the flesh. For where none of these occurs or is present, there is also no true conversion. **71]** But since the question is *de causa efficiente* (concerning the efficient cause), that is, who works this in us, and whence man has this, and how he attains it, this doctrine informs us that, since the natural powers of man cannot do anything or help towards it, 1 Cor. 2, 14; 2 Cor. 3, 5, God, out of His infinite goodness and mercy, comes first to us [precedes us], and causes His holy Gospel to be preached, whereby the Holy Ghost desires to work and accomplish in us this conversion and renewal, and through preaching and meditation upon His Word kindles in us faith and other godly virtues, so that they are gifts and operations of the Holy Ghost alone. **72]** This doctrine, therefore, directs us to the means whereby the Holy Ghost desires to begin and work this [which we have mentioned], also instructs us how those gifts are preserved, strengthened, and increased, and admonishes us that we should not let this grace of God be bestowed on us in vain, but diligently exercise it [those gifts], and ponder how grievous a sin it is to hinder and resist such operations of the Holy Ghost.

73] From this thorough explanation of the entire doctrine concerning free will we can now judge, lastly,

also the questions upon which, for quite a number of years, there has been controversy in the churches of the Augsburg Confession (*An homo ante, in, post conversionem Spiritui Sancto repugnet, vel pure passive se habeat; an homo convertatur ut truncus; an Spiritus Sanctus detur repugnantibus, et an conversio hominis fiat per modum coactionis*; that is, Whether man before, in, or after his conversion resists the Holy Ghost, and whether he does nothing whatever, but only suffers what God works in him [or is purely passive]; likewise, whether in conversion man acts and is like a block; likewise, whether the Holy Ghost is given to those who resist Him; likewise, whether conversion occurs by coercion, so that God coerces men to conversion by force against their wills), and can perceive, expose, censure, and reject the opposite dogmas and errors, namely:

74] 1. First, the folly of the Stoics and Manicheans [who asserted] that everything that happens must so happen, *et hominem coactum omnia facere*, that is, that man does everything from coercion, and that even in outward works the will of man has no freedom or ability to render to a certain extent external righteousness and respectable deportment, and to avoid external sins and vices, or that the will of man is coerced to external wicked deeds, in chastity, robbery, murder, etc.

75] 2. Secondly, the error of the gross Pelagians, that the free will, from its own natural powers, without the Holy Ghost, can turn to God, believe the Gospel; and be obedient to God's Law from the heart, and by this its voluntary obedience can merit the forgiveness of sins and eternal life.

76] 3. Thirdly, the error of the Papists and scholastics, who have proceeded in a somewhat more subtle manner, and have taught that man from his own natural powers can make a beginning of doing good and of his own conversion, and that then the Holy Ghost, because man is too weak to bring it to completion, comes to the aid of the good begun from a person's own natural powers.

77] 4. Fourthly, the doctrine of the Synergists, who pretend that man is not absolutely dead to good in spiritual things, but is badly wounded and half dead. Therefore, although the free will is too weak to make a beginning, and to convert itself to God by its own powers, and to be obedient to God's Law from the heart, nevertheless, when the Holy Ghost makes a beginning, and calls us through the Gospel, and offers His grace, the forgiveness of sins, and eternal salvation, that then the free will, from its own natural powers, can meet God, and to a certain extent, although feebly, do something towards it, help and cooperate thereto, can qualify itself for, and apply itself to, grace, and apprehend accept it, and believe the Gospel, and can also cooperate, by its own powers, with the Holy Ghost, in the continuation and maintenance of this work.

78] Over against this, however, it has been shown at length above that such power, namely, *facultas applicandi se ad gratiam*, that is, to qualify one's self by nature for grace, does not proceed from our own natural powers, but alone from the operation of the Holy Ghost.

79] 5. Likewise, the following doctrine of the Popes and monks, that after his regeneration man can completely fulfil the Law of God in this life, and that through this fulfilment of the Law he is righteous before God and merits eternal life.

80] 6. On the other hand, the enthusiasts should be rebuked with great earnestness and zeal, and should in no way be tolerated in the Church of God, who imagine [dream] that God, without any means, without the hearing of the divine Word, and without the use of the holy Sacraments, draws men to Himself, and enlightens, justifies, and saves them.

81] 7. Also those who imagine that in conversion and regeneration God creates a new heart and new man

in such a way that the substance and essence of the old Adam, and especially the rational soul, are completely destroyed, and a new essence of the soul is created out of nothing. This error St. Augustine expressly rebukes in [his exposition of] Psalm 25, where he quotes the passage from Paul, Eph. 4, 22: *Put off the old man*, etc., and explains it in the following words: *Ne aliquis arbitretur deponendam esse aliquam substantiam, exposuit, quid esset: "Deponite veterem hominem et induite novum", cum dicit in consequentibus: "Quapropter deponentes mendacium, loquimini veritatem." Ecce, hoc est deponere veterem hominem et induere novum etc.; that is, Lest any one might think that the substance or essence of man is to be laid aside, he has himself explained what it is to lay aside the old man, and to put on the new, when he says in the succeeding words: "Putting away lying, speak the truth." Behold, that is to put off the old man and to put on the new.*

82] Likewise, if the following expressions are used without being explained, namely, that the will of man before, in, and after conversion resists the Holy Ghost, and that the Holy Ghost is given to those who resist Him.

83] For from the preceding explanation it is manifest that where no change whatever in intellect, will, and heart occurs through the Holy Ghost to that which is good, and man does not at all believe the promise, and is not rendered fit by God for grace, but entirely resists the Word, there no conversion takes place or can be. For conversion is such a change through the operation of the Holy Ghost in the intellect, will, and heart of man that by this operation of the Holy Ghost man can accept the offered grace. And, indeed, all those who obstinately and persistently resist the operations and movements of the Holy Ghost, which take place through the Word, do not receive, but grieve and lose, the Holy Ghost.

84] Now, there remains, nevertheless, also in the regenerate, an obstinacy [a certain rebelliousness] of which the Scriptures speak, namely, that *the flesh lusteth against the spirit*, Gal. 5, 17, likewise, that *fleshly lusts war against the soul*, 1 Pet. 2, 11, and that *the law in the members wars against the law of the mind*, Rom. 7, 23.

85] Accordingly, the man who is not regenerate resists God altogether, and is entirely a servant of sin, John 8, 34; Rom. 6, 16. The regenerate person, however, delights in the Law of God after the inward man, but nevertheless sees in his members the law of sin, which wars against the law of the mind; on this account he serves the Law of God with his mind, but with the flesh the law of sin, Rom. 7, 25. In this way the correct opinion can and should be thoroughly, clearly, and discreetly explained and taught.

86] As to the expressions of Chrysostom and Basil: *Trahit Deus, sed volentem trahit; tantum velis, et Deus praeoccurrit*, likewise, the saying of the Scholastics [and Papists], *Hominis voluntas in conversione non est otiosa, sed agit aliquid*, that is, *God draws, but He draws the willing*; likewise: *Only be willing, and God will anticipate you*; likewise: *In conversion the will of man is not idle, but effects something* (expressions which have been introduced for confirming the natural free will in man's conversion, against the doctrine concerning God's grace), it is manifest from the explanation heretofore presented that they are not in harmony with the form of sound doctrine, but contrary to it, and therefore ought to be avoided when we speak of conversion to God.

87] For the conversion of our corrupt will, which is nothing else than a resuscitation of it from spiritual death, is only and solely the work of God (just as also the resuscitation in the resurrection of the body must be ascribed to God alone), as has been fully set forth above and proved by manifest testimonies of Holy Scripture.

88] But how God in conversion changes stubborn and unwilling into willing men through the drawing of the Holy Ghost, and that after such conversion, in the daily exercise of repentance, the regenerate will of man is not idle, but also cooperates in all the works of the Holy Ghost which He does through us, has already been sufficiently explained above.

89] So also when Luther says that with respect to his conversion man is *pure passive* (purely passive), that is, does nothing whatever towards it, but only suffers what God works in him, his meaning is not that conversion takes place without the preaching and hearing of God's Word; nor is this his meaning, that in conversion no new emotion whatever is awakened in us by the Holy Ghost and no spiritual operation begun; but he means that man of himself, or from his natural powers, cannot do anything or help towards his conversion, and that conversion is not only in part, but altogether an operation, gift, and present, and work of the Holy Ghost alone, who accomplishes and effects it by His power and might, through the Word, in the intellect, will, and heart of man, *tamquam in subiecto patiente*, that is, while man does or works nothing, but only suffers; not as a figure is cut into stone or a seal impressed into wax, which knows nothing of it, neither perceives and wills this, but in the way which has been recounted and explained a short while ago.

90] Since also the youths in the schools have been greatly perplexed *de tribus causis efficientibus, concurrentibus in conversione hominis non renati*, that is, by the doctrine of the three efficient causes of the conversion of unregenerate man to God, as to the manner in which they, namely, the Word of God preached and heard, the Holy Ghost, and the will of man, concur, it is again manifest from the explanation above presented that conversion to God is a work of God the Holy Ghost alone, who is the true Master that alone works this in us, for which He uses the preaching and hearing of His Holy Word as His ordinary [and lawful] means and instrument. But the intellect and will of the unregenerate man are nothing else than *subiectum convertendum*, that is, that which is to be converted, it being the intellect and will of a spiritually dead man, in whom the Holy Ghost works conversion and renewal, towards which work man's will that is to be converted does nothing, but suffers God alone to work in him, until he is regenerate; and then he works also with the Holy Ghost [cooperates] that which is pleasing to God in other good works that follow, in the way and to the extent fully set forth above.

III. OF THE RIGHTEOUSNESS OF FAITH BEFORE GOD.

1] The third controversy which has arisen among some theologians of the Augsburg Confession is concerning the righteousness of Christ or of faith, which God imputes by grace, through faith, to poor sinners for righteousness.

2] For one side has contended that the righteousness of faith, which the apostle calls the righteousness of God, is God's essential righteousness, which is Christ Himself as the true, natural, and essential Son of God, who dwells in the elect by faith and impels them to do right, and thus is their righteousness, compared with which righteousness the sins of all men are as a drop of water compared with the great ocean.

3] Over against this, others have held and taught that Christ is our righteousness according to His human nature alone.

4] In opposition to both these parties it has been unanimously taught by the other teachers of the Augsburg Confession that Christ is our righteousness not according to His divine nature alone, nor according to His human nature alone, but according to both natures; for He has redeemed, justified, and saved us from our sins as God and man, through His complete obedience; that therefore the righteousness of faith is the forgiveness of sins, reconciliation with God, and our adoption as God's children only on account of the obedience of Christ, which through faith alone, out of pure grace, is imputed for righteousness to all true believers, and on account of it they are absolved from all their unrighteousness.

5] Besides this [controversy] there have been still other disputes caused and excited on account of the Interim [on occasion of the formula of the Interim or of Interreligion], and otherwise, concerning the article of justification, which will hereafter be explained *in antithesi*, that is, in the enumeration of those errors which are contrary to the pure doctrine in this article.

6] This article concerning justification by faith (as the *Apology* says) is the chief article in the entire Christian doctrine, without which no poor conscience can have any firm consolation, or can truly know the riches of the grace of Christ, as Dr. Luther also has written: *If this only article remains pure on the battlefield, the Christian Church also remains pure, and in goodly harmony and without any sects; but if it does not remain pure, it is not possible that any error or fanatical spirit can be resisted.* (Tom. 5, Jena, p. 159.) **7]** And concerning this article especially Paul says that *a little leaven leaveneth the whole lump*. Therefore, in this article he urges with so much zeal and earnestness the *particulas exclusivas*, that is, the words whereby the works of men are excluded (namely, *without Law, without works, by grace [freely]*, Rom. 3, 28; 4, 5; Eph. 2, 8, 9), in order to indicate how highly necessary it is that in this article, aside from [the presentation of] the pure doctrine, the antithesis, that is, all contrary dogmas, be stated separately, exposed, and rejected by this means.

8] Therefore, in order to explain this controversy in a Christian way by means of God's Word, and, by His grace, to settle it, our doctrine, faith, and confession are as follows:

9] Concerning the righteousness of faith before God we believe, teach, and confess unanimously, in accordance with the comprehensive summary of our faith and confession presented above, that poor sinful man is justified before God, that is, absolved and declared free and exempt from all his sins, and from the sentence of well-deserved condemnation, and adopted into sonship and heirship of eternal life, without any merit or worth of our own, also without any preceding, present, or any subsequent works, out of pure grace, because of the sole merit, complete obedience, bitter suffering, death, and resurrection of our Lord Christ alone, whose obedience is reckoned to us for righteousness.

10] These treasures are offered us by the Holy Ghost in the promise of the holy Gospel; and faith alone is the only means by which we lay hold upon, accept, and apply, and appropriate them to ourselves. **11]** This faith is a gift of God, by which we truly learn to know Christ, our Redeemer, in the Word of the Gospel, and trust in Him, that for the sake of His obedience alone we have the forgiveness of sins by grace, are regarded as godly and righteous by God the father, and are eternally saved. **12]** Therefore it is considered and understood to be the same thing when Paul says that we are *justified by faith*, Rom. 3, 28, or that *faith is counted to us for righteousness*, Rom. 4, 5, and when he says that we are *made righteous by the obedience of One*, Rom. 5, 19, or that *by the righteousness of One justification of faith came to all men*, Rom. 5, 18. **13]** For faith justifies, not for this cause and reason that it is so good a work and so fair

a virtue, but because it lays hold of and accepts the merit of Christ in the promise of the holy Gospel; for this must be applied and appropriated to us by faith, if we are to be justified thereby. **14]** Therefore the righteousness which is imputed to faith or to the believer out of pure grace is the obedience, suffering, and resurrection of Christ, since He has made satisfaction for us to the Law, and paid for [expiated] our sins. **15]** For since Christ is not man alone, but God and man in one undivided person, He was as little subject to the Law, because He is the Lord of the Law, as He had to suffer and die as far as His person is concerned. For this reason, then, His obedience, not only in suffering and dying, but also in this, that He in our stead was voluntarily made under the Law, and fulfilled it by this obedience, is imputed to us for righteousness, so that, on account of this complete obedience, which He rendered His heavenly Father for us, by doing and suffering, in living and dying, God forgives our sins, regards us as godly and righteous, and eternally saves us. **16]** This righteousness is offered us by the Holy Ghost through the Gospel and in the Sacraments, and is applied, appropriated, and received through faith, whence believers have reconciliation with God, forgiveness of sins, the grace of God sonship, and heirship of eternal life.

17] Accordingly, the word *justify* here means to declare righteous and free from sins, and to absolve one from eternal punishment for the sake of Christ's righteousness, which is imputed by God to faith, Phil. 3, 9. For this use and understanding of this word is common in the Holy Scriptures of the Old and the New Testament. Prov. 17, 15: *He that justifieth the wicked, and he that condemneth the just, even they both are abomination to the Lord.* Is. 5, 23: *Woe unto them which justify the wicked for reward, and take away the righteousness of the righteous from him!* Rom. 8, 33: *Who shall lay anything to the charge of God's elect? It is God that justifieth,* that is, absolves from sins and acquits.

18] However, since the word *regeneratio*, regeneration, is sometimes employed for the word *iustificatio*, justification, it is necessary that this word be properly explained, in order that the renewal which follows justification of faith may not be confounded with the justification of faith, but that they may be properly distinguished from one another.

19] For, in the first place, the word *regeneratio*, that is, regeneration, is used so as to comprise at the same time the forgiveness of sins for Christ's sake alone, and the succeeding renewal which the Holy Ghost works in those who are justified by faith. Then, again, it is [sometimes] *used pro remissione peccatorum et adoptione in filios Dei*, that is, so as to mean only the remission of sins, and that we are adopted as sons of God. And in this latter sense the word is much and often used in the *Apology*, where it is written: *Iustificatio est regeneratio*, that is, Justification before God is regeneration. St. Paul, too, has employed these words as distinct from one another, Titus 3, 5: *He saved us by the washing of regeneration and renewal of the Holy Ghost.* **20]** As also the word *vivificatio*, that is, making alive, has sometimes been used in a like sense. For when man is justified through faith (which the Holy Ghost alone works), this is truly a regeneration, because from a child of wrath he becomes a child of God, and thus is transferred from death to life, as it is written: *When we were dead in sins, He hath quickened us together with Christ*, Eph. 2, 5. Likewise: *The just shall live by faith*, Rom. 1, 17; Hab. 2, 4. In this sense the word is much and often used in the *Apology*.

21] But again, it is often taken also for sanctification and renewal, which succeeds the righteousness of faith, as Dr. Luther has thus used it in his book concerning the Church and the Councils, and elsewhere.

22] But when we teach that through the operation of the Holy Ghost we are born anew and justified, the sense is not that after regeneration no unrighteousness clings any more to the justified and regenerate in their being and life, but that Christ covers all their sins which nevertheless in this life still inhere in nature

with His complete obedience. But irrespective of this they are declared and regarded godly and righteous by faith and for the sake of Christ's obedience (which Christ rendered the Father for us from His birth to His most ignominious death upon the cross), although, on account of their corrupt nature, they still are and remain sinners to the grave [while they bear about this mortal body]. Nor, on the other hand, is this the meaning, that without repentance, conversion, and renewal we might or should yield to sins, and remain and continue in them.

23] For true [and not feigned] contrition must precede; and to those who, in the manner stated, out of pure grace, for the sake of the only Mediator, Christ, without any works and merit, are righteous before God, that is, are received into grace, the Holy Ghost is also given, who renews and sanctifies them, and works in them love to God and to their neighbor. But since the incipient renewal is imperfect in this life, and sin still dwells in the flesh, even in the regenerate, the righteousness of faith before God consists in the gracious imputation of the righteousness of Christ, without the addition of our works, so that our sins are forgiven us and covered, and are not imputed, Rom. 4, 6ff

24] But here very good attention must be given with especial diligence, if the article of justification is to remain pure, lest that which precedes faith, and that which follows after it, be mingled together or inserted into the article of justification as necessary and belonging to it, because it is not one or the same thing to speak of conversion and of justification.

25] For not everything that belongs to conversion belongs likewise to the article of justification, in and to which belong and are necessary only the grace of God, the merit of Christ, and faith, which receives this in the promise of the Gospel, whereby the righteousness of Christ is imputed to us, whence we receive and have forgiveness of sins, reconciliation with God, sonship, and heirship of eternal life.

26] Therefore true, saving faith is not in those who are without contrition and sorrow, and have a wicked purpose to remain and persevere in sins; but true contrition precedes, and genuine faith is in or with true repentance [justifying faith is in those who repent truly, not feignedly].

27] Love is also a fruit which surely and necessarily follows true faith. For the fact that one does not love is a sure indication that he is not justified, but is still in death, or has lost the righteousness of faith again, as John says, 1 John 3, 14. But when Paul says, Rom. 3, 28: *We are justified by faith without works*, he indicates thereby that neither the contrition that precedes, nor the works that follow, belong in the article or transaction of justification by faith. For good works do not precede justification, but follow it, and the person must first be justified before he can do good works.

28] In like manner also renewal and sanctification, although it is also a benefit of the Mediator, Christ, and a work of the Holy Ghost, does not belong in the article or affair of justification before God, but follows the same since, on account of our corrupt flesh, it is not entirely perfect and complete in this life, as Dr. Luther writes well concerning this in his beautiful and large exposition of the Epistle to the Galatians, in which he says as follows: **29]** *We concede indeed that instruction should be given also concerning love and good works, yet in such a way that this be done when and where it is necessary, namely, when otherwise and outside of this matter of justification we have to do with works. But here the chief matter dealt with is the question, not whether we should also do good works and exercise love, but by what means we can be justified before God, and saved. And here we answer thus with St. Paul: that we are justified by faith in Christ alone, and not by the deeds of the Law or by love. Not that we hereby entirely reject works and love, as the adversaries falsely slander and accuse us, but that we do not allow ourselves to be led away, as Satan desires, from the chief matter with which we have to do here to*

another and foreign affair which does not at all belong to this matter. Therefore, whereas, and as long as we are occupied with this article of justification, we reject and condemn works, since this article is so constituted that it can admit of no disputation or treatment whatever regarding works; therefore in this matter we cut short all Law and works of the Law. So far Luther.

30] In order, therefore, that troubled hearts may have a firm, sure consolation, also, that due honor be given to the merit of Christ and the grace of God, the Scriptures teach that the righteousness of faith before God consists alone in the gracious [gratuitous] reconciliation or the forgiveness of sins, which is presented to us out of pure grace, for the sake of the only merit of the Mediator, Christ, and is received through faith alone in the promise of the Gospel. In like manner, too, in justification before God faith relies neither upon contrition nor upon love or other virtues, but upon Christ alone, and in Him upon His complete obedience by which He has fulfilled the Law for us, which [obedience] is imputed to believers for righteousness.

31] Moreover, neither contrition nor love or any other virtue, but faith alone is the sole means and instrument by which and through which we can receive and accept the grace of God, the merit of Christ, and the forgiveness of sins, which are offered us in the promise of the Gospel.

32] It is also correctly said that believers who in Christ through faith have been justified, have in this life first the imputed righteousness of faith, and then also the incipient righteousness of the new obedience or of good works. But these two must not be mingled with one another or be both injected at the same time into the article of justification by faith before God. For since this incipient righteousness or renewal in us is incomplete and impure in this life because of the flesh, the person cannot stand with and by it [on the ground of this righteousness] before God's tribunal, but before God's tribunal only the righteousness of the obedience, suffering, and death of Christ, which is imputed to faith, can stand, so that only for the sake of this obedience is the person (even after his renewal, when he has already many good works and lives the best [upright and blameless] life) pleasing and acceptable to God, and is received into adoption and heirship of eternal life.

33] Here belongs also what St. Paul writes Rom. 4, 3, that Abraham was justified before God by faith alone, for the sake of the Mediator, without the cooperation of his works, not only when he was first converted from idolatry and had no good works, but also afterwards, when he had been renewed by the Holy Ghost, and adorned with many excellent good works, Gen. 15, 6; Heb. 11, 8. And Paul puts the following question, Rom. 4, 1ff : On what did Abraham's righteousness before God for everlasting life, by which he had a gracious God, and was pleasing and acceptable to Him, rest at that time?

34] This he answers: *To him who worketh not, but believeth on Him that justifieth the ungodly, his faith is counted for righteousness; as David also, Ps. 32, 1, speaks of the blessedness of the man to whom God imputes righteousness without works.* **35]** Hence, even though the converted and believing [in Christ] have incipient renewal, sanctification, love, virtue, and good works, yet these neither can nor should be drawn into, or mingled with, the article of justification before God, in order that the honor due Him may remain with Christ the Redeemer, and tempted consciences may have a sure consolation, since our new obedience is incomplete and impure.

36] And this is the meaning of the Apostle Paul when in this article he urges so diligently and zealously the *particulas exclusivas*, that is, the words by which works are excluded from the article of justification: *absque operibus, sine lege, gratis, non ex operibus*, that is, *by grace, without merit, without works, not of works*. These *exclusivae* are all comprised in the expression: *By faith alone in Christ we are justified*

before God and saved. For thereby works are excluded, not in the sense that a true faith can exist without contrition, or that good works should, must, and dare not follow true faith as sure and indubitable fruits, or that believers dare not nor must do anything good; but good works are excluded from the article of justification before God, so that they must not be drawn into, woven into, or mingled with the transaction of the justification of the poor sinner before God as necessary or belonging thereto. And the true sense of the *particulae exclusivae in articulo iustificationis*, that is, of the aforementioned terms, in the article of justification, consists in the following, and they should also be urged in this article with all diligence and earnestness [on account of these reasons]:

37] 1. That thereby [through these particles] all our own works, merit, worthiness, glory, and confidence in all our works are entirely excluded in the article of justification so that our works shall not be constituted or regarded as either the cause or the merit of justification, neither entirely, nor half, nor in the least part, upon which God could or ought to look, or we to rely in this article and action.

38] 2. That this remain the office and property of faith alone, that it alone, and nothing else whatever, is the means or instrument by and through which God's grace and the merit of Christ in the promise of the Gospel are received, apprehended, accepted, applied to us, and appropriated; and that from this office and property of such application or appropriation love and all other virtues or works are excluded.

39] 3. That neither renewal, sanctification, virtues nor good works are *tamquam forma aut pars aut causa iustificationis*, that is, our righteousness before God, nor are they to be constituted and set up as a part or cause of our righteousness, or otherwise under any pretext, title, or name whatever to be mingled in the article of justification as necessary and belonging thereto; but that the righteousness of faith consists alone in the forgiveness of sins out of pure grace, for the sake of Christ's merit alone; which blessings are offered us in the promise of the Gospel, and are received, accepted, applied, and appropriated by faith alone.

40] In the same manner the order also between faith and good works must abide and be maintained, and likewise between justification and renewal, or sanctification.

41] For good works do not precede faith, neither does sanctification precede justification. But first faith is kindled in us in conversion by the Holy Ghost from the hearing of the Gospel. This lays hold of God's grace in Christ, by which the person is justified. Then, when the person is justified, he is also renewed and sanctified by the Holy Ghost, from which renewal and sanctification the fruits of good works then follow. *Et haec non ita divelluntur, quasi vera fides aliquando et aliquamdiu stare possit cum malo proposito, sed ordine causarum et effectuum, antecedentium et consequentium, ita distribuuntur. Manet enim, quod Lutherus recte dicit: Bene conveniunt et sunt connexa inseparabiliter fides et opera; sed sola fides est, quae apprehendit benedictionem sine operibus, et tamen nunquam est sola.* That is: This should not be understood as though justification and renewal were sundered from one another in such a manner that a genuine faith sometimes could exist and continue for a time together with a wicked intention, but hereby only the order [of causes and effects, of antecedents and consequents] is indicated, how one precedes or succeeds the other. For what Luther has correctly said remains true nevertheless: *Faith and good works well agree and fit together [are inseparably connected]; but it is faith alone, without works, which lays hold of the blessing; and yet it is never and at no time alone.* This has been set forth above.

42] Many disputations also are usefully and well explained by means of this true distinction, of which the *Apology* treats in reference to the passage James 2, 20. For when we speak of faith, how it justifies, the doctrine of St. Paul is that faith alone, without works, justifies, Rom. 3, 28, inasmuch as it applies and

appropriates to us the merit of Christ, as has been said. But if the question is, wherein and whereby a Christian can perceive and distinguish, either in himself or in others, a true living faith from a feigned and dead faith, (since many idle, secure Christians imagine for themselves a delusion in place of faith, while they nevertheless have no true faith,) the *Apology* gives this answer: *James calls that dead faith where good works and fruits of the Spirit of every kind do not follow*. And to this effect the Latin edition of the *Apology* says: *Iacobus recte negat, nos tali fide iustificari, quae est sine operibus, hoc est, quae mortua est*. That is: *St. James teaches correctly when he denies that we are justified by such a faith as is without works, which is dead faith*.

43] But James speaks, as the *Apology* says, concerning the works of those who have already been justified through Christ, reconciled with God, and obtained forgiveness of sins through Christ. But if the question is, whereby and whence faith has this, and what appertains to this that it justifies and saves, it is false and incorrect to say: *Fidem non posse iustificare sine operibus; vel fidem, quatenus caritatem, qua formatur, coniunctam habet, iustificare; vel fidei, ut iustificet, necessariam esse praesentiam bonorum operum; vel bona opera esse causam sine qua non, quae per particulas exclusivas ex articulo iustificationis non excludantur*. That is: That faith cannot justify without works; or that faith justifies or makes righteous, inasmuch as it has love with it, for the sake of which love this is ascribed to faith [it has love with it, by which it is formed]; or that the presence of works with faith is necessary if otherwise man is to be justified thereby before God; or that the presence of good works in the article of justification, or for justification, is needful, so that good works are a cause without which man cannot be justified, and that they are not excluded from the article of justification by the *particulae exclusivae: absque operibus* etc., that is, when St. Paul says: *without works*. For faith makes righteous only inasmuch as and because, as a means and instrument, it lays hold of, and accepts, the grace of God and the merit of Christ in the promise of the Gospel.

44] Let this suffice, according to the plan of this document, as a summary explanation of the doctrine of justification by faith, which is treated more at length in the above-mentioned writings. From these, the antithesis also, that is, the false contrary dogmas, are manifest, namely, that in addition to the errors recounted above also the following and similar ones, which conflict with the explanation now published, must be censured, exposed, and rejected, as when it is taught:

45] 1. That our love or good works are a merit or cause of justification before God, either entirely or at least in part.

46] 2. Or that by good works man must render himself worthy and fit that the merit of Christ may be imparted to him.

47] 3. *Vel formalem nostram iustitiam coram Deo esse inhaerentem nostram novitatem seu caritatem*; that is, that our real righteousness before God is the love or renewal which the Holy Ghost works in us, and which is in us.

48] 4. Or that two things or parts belong to the righteousness of faith before God in which it consists, namely, the gracious forgiveness of sins, and then, secondly, also renewal or sanctification.

49] 5. *Item, fidem iustificare tantum initialiter, vel partialiter, vel principaliter; et novitatem vel caritatem nostram iustificare etiam coram Deo vel complete, vel minus principaliter* (that is, that faith justifies only initially, either in part or primarily, and that our newness or love justifies even before God, either completely or secondarily).

50] 6. *Item, credentes coram Deo iustificari vel coram Deo iustos esse simul et imputatione et inchoatione, vel partim imputatione, partim inchoatione novae obedientiae* (that is, also that believers are justified before God, or are righteous before God, both by imputation and by inchoation at the same time, or partly by the imputation of Christ's righteousness and partly by the beginning of new obedience).

51] 7. *Item, applicationem promissionis gratiae fieri et fide cordis et confessione oris ac reliquis virtutibus* (that is, also that the application of the promise of grace occurs both by faith of the heart and confession of the mouth, and by other virtues). That is: Faith makes righteous for this reason alone, that righteousness is begun in us by faith, or in this way, that faith takes the precedence in justification; nevertheless, renewal and love also belong to our righteousness before God, however, in such a way that it is not the chief cause of our righteousness, but that our righteousness before God is not entire and complete without such love and renewal. Likewise, that believers are justified and righteous before God at the same time by the imputed righteousness of Christ and the incipient new obedience, or in part by the imputation of Christ's righteousness and in part by the incipient new obedience. Likewise, that the promise of grace is appropriated to us by faith in the heart, and confession which is made with the mouth, and by other virtues.

52] Also this is incorrect, when it is taught that man must be saved in some other way or through something else than as he is justified before God, so that we are indeed justified before God by faith alone, without works, but that it is impossible to be saved without works or obtain salvation without works.

53] This is false, for the reason that it is directly opposed to the declaration of Paul, Rom. 4, 6: *The blessedness is of the man unto whom God imputeth righteousness without works*. And Paul's reason [the basis of Paul's argument] is that we obtain both, salvation as well as righteousness, in one and the same way; yea, that by: this very means, when we are justified by faith, we receive at the same time adoption and heirship of eternal life and salvation; and on this account Paul employs and emphasizes the *particulas exclusivas*, that is, those words by which works and our own merits are entirely excluded, namely, *by grace*, without works, as forcibly in the article concerning salvation as in the article concerning righteousness.

54] Likewise also the disputation concerning the indwelling in us of the essential righteousness of God must be correctly explained. For although in the elect, who are justified by Christ and reconciled with God, God the Father, Son, and Holy Ghost, who is the eternal and essential righteousness, dwells by faith (for all Christians are temples of God the Father, Son, and Holy Ghost, who also impels them to do right), yet this indwelling of God is not the righteousness of faith of which St. Paul treats and which he calls *iustitiam Dei*, that is, the righteousness of God, for the sake of which we are declared righteous before God; but it follows the preceding righteousness of faith, which is nothing else than the forgiveness of sins and the gracious adoption of the poor sinner, for the sake of Christ's obedience and merit alone.

55] Accordingly, since in our churches it is acknowledged [established beyond controversy] among the theologians of the Augsburg Confession that all our righteousness is to be sought outside the merits, works, virtues, and worthiness of ourselves and of all men, and rests alone upon Christ the Lord, it must be carefully considered in what respect Christ is called our Righteousness in this affair of justification, namely, that our righteousness rests not upon one or the other nature, but upon the entire person of Christ, who as God and man is our Righteousness in His only, entire, and complete obedience.

56] For even though Christ had been conceived and born without sin by the Holy Ghost, and had fulfilled

all righteousness in His human nature alone, and yet had not been true and eternal God, this obedience and suffering of His human nature could not be imputed to us for righteousness. As also, if the Son of God had not become man, the divine nature alone could not be our righteousness. Therefore we believe, teach, and confess that the entire obedience of the entire person of Christ, which He has rendered the Father for us even to His most ignominious death upon the cross, is imputed to us for righteousness. For the human nature alone, without the divine, could neither by obedience nor suffering render satisfaction to eternal almighty God for the sins of all the world; however, the divinity alone, without the humanity, could not mediate between God and us.

57] But, since it is the obedience as above mentioned [not only of one nature, but] of the entire person, it is a complete satisfaction and expiation for the human race, by which the eternal, immutable righteousness of God, revealed in the Law, has been satisfied, and is thus our righteousness, which avails before God and is revealed in the Gospel, and upon which faith relies before God, which God imputes to faith, as it is written, Rom. 5, 19: *For as by one man's disobedience many were made sinners, so by the obedience of One shall many be made righteous*; and 1 John 1, 7: *The blood of Jesus Christ, the Son of God, cleanseth us from all sin*. Likewise: *The just shall live by his faith*, Hab. 2, 4; Rom. 1, 17.

58] Thus neither the divine nor the human nature of Christ by itself is imputed to us for righteousness, but only the obedience of the person who is at the same time God and man. And faith thus regards the person of Christ as it was made under the Law for us, bore our sins, and in His going to the Father offered to His heavenly Father for us poor sinners His entire, complete obedience, from His holy birth even unto death, and has thereby covered all our disobedience which inheres in our nature, and its thoughts, words, and works, so that it is not imputed to us for condemnation, but is pardoned and forgiven out of pure grace, alone for Christ's sake.

59] Therefore we unanimously reject and condemn, besides the above-mentioned, also the following and all similar errors, as contrary to God's Word, the doctrine of the prophets and apostles, and our Christian faith:

60] 1. When it is taught that Christ is our righteousness before God according to His divine nature alone.

61] 2. That Christ is our righteousness according to His human nature alone.

62] 3. That in the passages from the prophets and apostles, when the righteousness of faith is spoken of, the words *justify* and *to be justified* are not to signify to declare free from sins and to obtain the forgiveness of sins, but to be made actually and really righteous because of love infused by the Holy Ghost, virtues, and the works following from it.

63] 4. That faith looks not only to the obedience of Christ, but to His divine nature as it dwells and works in us, and that by this indwelling our sins are covered before God.

64] 5. That faith is such a trust in the obedience of Christ as can be and remain in a person notwithstanding he has no genuine repentance, in whom also no love follows, but who persists in sins against his conscience.

65] 6. That not God dwells in the believers, but only the gifts of God.

66] These and like errors, one and all, we unanimously reject as contrary to the clear Word of God, and by God's grace abide firmly and constantly in the doctrine of the righteousness of faith before God, as it

is embodied, expounded, and proved from God's Word in the *Augsburg Confession*, and the *Apology* issued after it.

67] Concerning what is needful furthermore for the proper explanation of this profound and chief article of justification before God, upon which depends the salvation of our souls, we direct, and for the sake of brevity herewith refer, every one to Dr. Luther's beautiful and glorious exposition of the Epistle of St. Paul to the Galatians.

IV. OF GOOD WORKS.

1] A disagreement has also occurred among the theologians of the Augsburg Confession concerning good works, one part employing the following words and manner in speaking of them: *Good works are necessary for salvation; it is impossible to be saved without good works*; likewise, *no one has been saved without good works*; because, they say, good works are required of true believers as fruits of faith, and faith without love is dead, although such love is no cause of salvation.

2] The other part, however, contended, on the contrary, that good works are indeed necessary; however, not for salvation, but for other reasons; and that on this account the aforecited *propositiones*, or expressions, which have been used (as they are not in accord with the form of sound doctrine and with the Word, and have been always and are still set by the Papists in opposition to the doctrine of our Christian faith, in which we confess *that faith alone justifies and saves*) are not to be tolerated in the Church, in order that the merit of Christ, our Savior, be not diminished, and the promise of salvation may be and remain firm and certain to believers.

3] In this controversy also the following controverted proposition, or expression, was employed by some few, *that good works are injurious to salvation*. It has also been argued by some that good works are not *necessary*, but are *voluntary* [free and spontaneous], because they are not extorted by fear and the penalty of the Law, but are to be done from a voluntary spirit and a joyful heart. Over against this the other side contended *that good works are necessary*.

4] This [latter] controversy was originally occasioned by the words *necessitas* and *libertas*, that is, necessary and free, because especially the word *necessitas*, necessary, signifies not only the eternal, immutable order according to which all men are obliged and in duty bound to obey God, but sometimes also a coercion, by which the Law forces men to good works.

5] But afterwards there was a disputation not only concerning the words, but the doctrine itself was attacked in the most violent manner, and it was contended that the new obedience in the regenerate is not necessary because of the above-mentioned divine order.

6] In order to explain this disagreement in a Christian way and according to the guidance of God's Word, and by His grace to settle it completely, our doctrine, faith, and confession are as follows:

7] First, there is no controversy among our theologians concerning the following points in this article, namely: that it is God's will, order, and command that believers should walk in good works; and that

truly good works are not those which every one contrives himself from a good intention, or which are done according to traditions of men, but those which God Himself has prescribed and commanded in His Word; also, that truly good works are done, not from our own natural powers, but in this way: when the person by faith is reconciled with God and renewed by the Holy Ghost, or, as Paul says, is *created anew in Christ Jesus to good works*, Eph. 2, 10.

8] Nor is there a controversy as to how and why the good works of believers, although in this flesh they are impure and incomplete, are pleasing and acceptable to God, namely, for the sake of the Lord Christ, by faith, because the person is acceptable to God. For the works which pertain to the maintenance of external discipline, which are also done by, and required of, the unbelieving and unconverted, although commendable before the world, and besides rewarded by God in this world with temporal blessings, are nevertheless, because they do not proceed from true faith, in God's sight sins, that is, stained with sin, and are regarded by God as sins and impure on account of the corrupt nature and because the person is not reconciled with God. *For a corrupt tree cannot bring forth good fruit*, Matt. 7, 18, as it is also written Rom. 14, 23: *Whatsoever is not of faith is sin*. For the person must first be accepted of God, and that for the sake of Christ alone, if also the works of that person are to please Him.

9] Therefore, of works that are truly good and well-pleasing to God, which God will reward in this world and in the world to come, faith must be the mother and source; and on this account they are called by St. Paul true *fruits of faith*, as also *of the Spirit*. **10]** For, as Dr. Luther writes in the Preface to St. Paul's Epistle to the Romans: *Thus faith is a divine work in us, that changes us and regenerates us of God, and puts to death the old Adam, makes us entirely different men in heart, spirit, mind, and all powers, and brings with it [confers] the Holy Ghost. Oh, it is a living, busy, active, powerful thing that we have in faith, so that it is impossible for it not to do good without ceasing.* **11]** *Nor does it ask whether good works are to be done; but before the question is asked, it has wrought them, and is always engaged in doing them. But he who does not do such works is void of faith, and gropes and looks about after faith and good works, and knows neither what faith nor what good works are, yet babbles and prates with many words concerning faith and good works.* **12]** [Justifying] *faith is a living, bold [firm] trust in God's grace, so certain that a man would die a thousand times for it [rather than suffer this trust to be wrested from him]. And this trust and knowledge of divine grace renders joyful, fearless, and cheerful towards God and all creatures, which [joy and cheerfulness] the Holy Ghost works through faith; and on account of this, man becomes ready and cheerful, without coercion, to do good to every one, to serve every one, and to suffer everything for love and praise to God, who has conferred this grace on him, so that it is impossible to separate works from faith, yea, just as impossible as it is for heat and light to be separated from fire.*

13] But since there is no controversy on these points among our theologians, we will not treat them here at length, but only explain ourselves, part against part, in a simple and plain manner regarding the controverted points.

14] And first, as regards the necessity or voluntariness of good works, it is manifest that in the *Augsburg Confession* and its *Apology* these expressions are often used and repeated that good works are necessary. Likewise, that it is necessary to do good works, which also are necessarily to follow faith and reconciliation. Likewise, that we necessarily are to do and must do such good works as God has commanded. Thus also in the Holy Scriptures themselves the words *necessity*, *needful*, and *necessary*, likewise, *ought* and *must*, are used concerning what we are bound to do because of God's ordinance, command, and will, as Rom. 13, 5; 1 Cor. 9, 9; Acts 5, 29; John 15, 12; 1 John 4, 21.

15] Therefore the expressions or propositions mentioned [that good works are necessary, and that it is necessary to do good] are unjustly censured and rejected in this Christian and proper sense, as has been done by some; for they are employed and used with propriety to rebuke and reject the secure, Epicurean delusion, by which many fabricate for themselves a dead faith or delusion which is without repentance and without good works, as though there could be in a heart true faith and at the same time the wicked intention to persevere and continue in sins, which is impossible; or, as though one could, indeed, have and retain true faith, righteousness, and salvation even though he be and remain a corrupt and unfruitful tree, whence no good fruits whatever come, yea, even though he persist in sins against conscience, or purposely engages again in these sins, all of which is incorrect and false.

16] But in this connection the following distinction must also be noted, namely, that the meaning must be: *necessitas ordinis* (a necessity of Christ's ordinance, command, and will, and of our obligation, but not a necessity of coercion). That is: When this word *necessary* is employed, it should be understood not of coercion, but only of the ordinance of the immutable will of God, whose debtors we are; thither also

17] His commandment points that the creature should be obedient to its Creator. For in other places, as 2 Cor. 9, 7, and in the Epistle of St. Paul to Philemon 14, also 1 Pet. 5, 2, that is termed *of necessity* which is wrung from one against his will, by force or otherwise, so that he acts externally for appearance, but nevertheless without and against his will. For such specious [hypocritical] works God does not want [does not approve], but the people of the New Testament are to be a *willing people*, Ps. 110, 3, and *sacrifice freely*, Ps. 54, 6, *not grudgingly or of necessity, but are to be obedient from the heart*, 2 Cor. 9, 7; Rom. 6, 17. **18]** For *God loveth a cheerful giver*, 2 Cor. 9, 7. In this understanding and in such sense it is correctly said and taught that truly good works should be done willingly or from a voluntary spirit by those whom the Son of God has made free, even as it was especially for [confirming] this opinion that the disputation concerning the voluntariness of good works was engaged in by some.

19] But here, again, it is well to note also the distinction of which St. Paul says, Rom. 7, 22f.: [*I am willing*] and *delight in the Law of God after the inward man. But I see another law in my members, that is not only unwilling or disinclined, but also warring against the law of my mind.* And as regards the unwilling and rebellious flesh, Paul says, 1 Cor. 9, 27: *I keep under my body, and bring it into subjection*, and Gal. 5, 24; Rom. 8, 13: *They that are Christ's have crucified, yea, slain, the flesh with its affections and lusts.* **20]** But it is false, and must be censured, when it is asserted and taught as though good works were free to believers in the sense that it were optional with them to do or to omit them, or that they might or could act contrary thereto [to the Law of God], and none the less could retain faith and God's favor and grace.

21] Secondly, when it is taught that good works are necessary, it must also be explained why and for what reasons they are necessary, which reasons are enumerated in the *Augsburg Confession* and *Apology*.

22] But here we must be well on our guard lest works are drawn and mingled into the article of justification and salvation. Therefore the propositions are justly rejected, *that to believers good works are necessary for salvation, so that it is impossible to be saved without good works.* For they are directly contrary to the doctrine *de particulis exclusivis in articulo iustificationis et salvationis* (concerning the exclusive particles in the article of justification and salvation), that is, they conflict with the words by which St. Paul has entirely excluded our works and merits from the article of justification and salvation, and ascribed everything to the grace of God and the merit of Christ alone, as explained in the preceding article. **23]** Again, they [these propositions concerning the necessity of good works for salvation] take from afflicted, troubled consciences the comfort of the Gospel, give occasion for doubt, are in many

ways dangerous, strengthen presumption in one's own righteousness and confidence in one's own works; besides, they are accepted by the Papists, and in their interest adduced against the pure doctrine of the alone-saving faith. **24]** Moreover, they are contrary to the form of sound words, as it is written that *blessedness is only of the man unto whom God imputeth righteousness without works*, Rom. 4, 6. Likewise, in the Sixth Article of the Augsburg Confession it is written that *we are saved without works, by faith alone*. Thus Dr. Luther, too, has rejected and condemned these propositions:

25] 1. In the false prophets among the Galatians [who led the Galatians into error].

26] 2. In the Papists, in very many places.

27] 3. In the Anabaptists, when they present this interpretation: We should not indeed rest faith upon the merit of works, but we must nevertheless have them as things necessary to salvation.

28] 4. Also in some others among his own followers, who wished to interpret this proposition thus: Although we require works as necessary to salvation, yet we do not teach to place trust in works. On Gen. 22.

29] Accordingly, and for the reasons now enumerated, it is justly to remain settled in our churches, namely, that the aforesaid modes of speech should not be taught, defended, or excused, but be thrown out of our churches and repudiated as false and incorrect, and as expressions which were renewed in consequence of the Interim, originated from it, and were [again] drawn into discussion in times of persecution, when there was especial need of a clear, correct confession against all sorts of corruptions and adulterations of the article of justification.

30] Thirdly, since it is also disputed whether good works preserve salvation, or whether they are necessary for preserving faith, righteousness, and salvation, and this again is of high and great importance,—for *he that shall endure unto the end, the same shall be saved*, Matt. 24, 13; also Heb. 3, 6, 14: *We are made partakers of Christ, if we hold the beginning of our confidence steadfast unto the end*,—we must also explain well and precisely how righteousness and salvation are preserved in us, lest it be lost again.

31] Above all, therefore, the false Epicurean delusion is to be earnestly censured and rejected, namely, that some imagine that faith and the righteousness and salvation which they have received can be lost through no sins or wicked deeds, not even through wilful and intentional ones, but that a Christian although he indulges his wicked lusts without fear and shame, resists the Holy Ghost, and purposely engages in sins against conscience, yet none the less retains faith, God's grace, righteousness, and salvation.

32] Against this pernicious delusion the following true, immutable, divine threats and severe punishments and admonitions should be often repeated and impressed upon Christians who are justified by faith: 1 Cor. 6, 9: *Be not deceived: neither fornicators, nor idolaters, nor adulterers, etc., shall inherit the kingdom of God*. Gal. 5, 21; Eph. 5, 5: *They which do such things shall not inherit the kingdom of God*. Rom. 8, 13: *If ye live after the flesh, ye shall die*. Col. 3, 6: *For which thing's sake the wrath of God cometh upon the children of disobedience*.

33] But when and in what way the exhortations to good works can be earnestly urged from this basis without darkening the doctrine of faith and of the article of justification, the *Apology* shows by an excellent model, when in Article XX, on the passage 2 Pet. 1, 10: *Give diligence to make your calling*

and election sure, it says as follows: *Peter teaches why good works should be done, namely, that we may make our calling sure, that is, that we may not fall from our calling if we again sin. "Do good works," he says, "that you may persevere in your heavenly calling, that you may not fall away again, and lose the Spirit and the gifts, which come to you, not on account of works that follow, but of grace, through Christ, and are now retained by faith. But faith does not remain in those who lead a sinful life, lose the Holy Ghost, and reject repentance."* Thus far the *Apology*.

34] But, on the other hand, the sense is not that faith only in the beginning lays hold of righteousness and salvation, and then resigns its office to the works as though thereafter they had to sustain faith, the righteousness received, and salvation; but in order that the promise, not only of receiving, but also of retaining righteousness and salvation, may be firm and sure to us, St. Paul, Rom. 5, 2, ascribes to faith not only the entrance to grace, but also that we stand in grace and boast of the future glory, that is, the beginning, middle, and end he ascribes all *to faith alone*. Likewise, Rom. 11, 20: *Because of unbelief they were broken off, and thou standest by faith*. Col. 1, 22: *He will present you holy and unblamable and unprovable in His sight, if ye continue in the faith*. 1 Pet. 1, 5. 9: *By the power of God we are kept through faith unto salvation*. Likewise: *Receiving the end of your faith, even the salvation of your souls*.

35] Since, then, it is manifest from God's Word that faith is the proper and only means by which righteousness and salvation are not only received, but also preserved by God, the decree of the Council of Trent, and whatever elsewhere is set forth in the same sense, is justly to be rejected, namely, that our good works preserve salvation, or that the righteousness of faith which has been received, or even faith itself, is either entirely or in part kept and preserved by our works.

36] For although before this controversy quite a few pure teachers employed such and similar expressions in the exposition of the Holy Scriptures, in no way, however, intending thereby to confirm the above-mentioned errors of the Papists, still, since afterwards a controversy arose concerning such expressions, from which all sorts of offensive distractions [debates, offenses, and dissensions] followed, it is safest of all, according to the admonition of St. Paul, 2 Tim. 1, 13, to hold fast as well to *the form of sound words* as to the pure doctrine itself, whereby much unnecessary wrangling may be cut off and the Church preserved from many scandals.

37] Fourthly, as regards the proposition that good works are said to be injurious to salvation, we explain ourselves clearly as follows: If any one should wish to drag good works into the article of justification, or rest his righteousness or trust for salvation upon them, to merit God's grace and be saved by them, to this not we say, but St. Paul himself says, and repeats it three times, Phil. 3, 7ff, that to such a man his works are not only useless and a hindrance, but also *injurious*. But this is not the fault of the good works themselves, but of the false confidence placed in the works, contrary to the express Word of God.

38] However, it by no means follows thence that we are to say *simpliciter* and flatly: *Good works are injurious to believers for or as regards their salvation*; for in believers good works are indications of salvation when they are done *propter veras causas et ad veros fines* (from true causes and for true ends), that is, in the sense in which God requires them of the regenerate, Phil. 1, 20; for it is God's will and express command that believers should do good works, which the Holy Ghost works in believers, and with which God is pleased for Christ's sake, and to which He promises a glorious reward in this life and the life to come.

39] For this reason, too, this proposition is censured and rejected in our churches, because as a flat statement it is false and offensive, by which discipline and decency might be impaired, and a barbarous,

dissolute, secure, Epicurean life be introduced and strengthened. For what is injurious to his salvation a person should avoid with the greatest diligence.

40] However, since Christians should not be deterred from good works, but should be admonished and urged thereto most diligently, this bare proposition cannot and must not be tolerated, employed, nor defended in the Church [of Christ].

V. OF THE LAW AND THE GOSPEL.

1] As the distinction between the Law and the Gospel is a special brilliant light, which serves to the end that God's Word may be rightly divided, and the Scriptures of the holy prophets and apostles may be properly explained and understood, we must guard it with especial care, in order that these two doctrines may not be mingled with one another, or a law be made out of the Gospel, whereby the merit of Christ is obscured and troubled consciences are robbed of their comfort, which they otherwise have in the holy Gospel when it is preached genuinely and in its purity, and by which they can support themselves in their most grievous trials against the terrors of the Law.

2] Now, here likewise there has occurred a dissent among some theologians of the Augsburg Confession; for the one side asserted that the Gospel is properly not only a preaching of grace, but at the same time also a preaching of repentance, which rebukes the greatest sin, namely, unbelief. But the other side held and contended that the Gospel is not properly a preaching of repentance or of reproof [preaching of repentance, convicting sin], as that properly belongs to God's Law, which reproves all sins, and therefore unbelief also; but that the Gospel is properly a preaching of the grace and favor of God for Christ's sake, through which the unbelief of the converted, which previously inhered in them, and which the Law of God reproved, is pardoned and forgiven.

3] Now, when we consider this dissent aright, it has been caused chiefly by this, that the term *Gospel* is not always employed and understood in one and the same sense, but in two ways, in the Holy Scriptures, as also by ancient and modern church teachers. **4]** For sometimes it is employed so that there is understood by it the entire doctrine of Christ, our Lord, which He proclaimed in His ministry upon earth, and commanded to be proclaimed in the New Testament, and hence comprised in it the explanation of the Law and the proclamation of the favor and grace of God, His heavenly Father, as it is written, Mark 1, 1: *The beginning of the Gospel of Jesus Christ, the Son of God.* And shortly afterwards the chief heads are stated: *Repentance and forgiveness of sins.* Thus, when Christ after His resurrection commanded the apostles *to preach the Gospel in all the world*, Mark 16, 15, He compressed the sum of this doctrine into a few words, when He said, Luke 24, 46, 47: *Thus it is written, and thus it behooved Christ to suffer, and to rise from the dead the third day; and that repentance and remission of sins should be preached in His name among all nations.* So Paul, too, calls his entire doctrine the Gospel, Acts 20, 21; but he embraces the sum of this doctrine under the two heads: *Repentance toward God and faith toward our Lord Jesus Christ.* **5]** And in *this* sense the *generalis definitio*, that is, the description of the word *Gospel*, when employed in a wide sense and without the proper distinction between the Law and the Gospel is correct, when it is said that the Gospel is a preaching of repentance and the remission of sins. For John, Christ, and the apostles began their preaching with repentance and explained and urged not only the gracious

promise of the forgiveness of sins, but also the Law of God. **6]** Furthermore the term *Gospel* is employed in another, namely, in its proper sense, by which it comprises not the preaching of repentance, but only the preaching of the grace of God, as follows directly afterwards, Mark 1, 15, where Christ says: *Repent, and believe the Gospel.*

7] Likewise the term repentance also is not employed in the Holy Scriptures in one and the same sense. For in some passages of Holy Scripture it is employed and taken for the entire conversion of man, as Luke 13, 5: *Except ye repent, ye shall all likewise perish.* And in 15, 7: *Likewise joy shalt be in heaven over one sinner that repenteth.* **8]** But in this passage, Mark 1, 15, as also elsewhere, where repentance and faith in Christ, Acts 20, 21, or repentance and remission of sins, Luke 24, 46. 47, are mentioned as distinct, to repent means nothing else than truly to acknowledge sins, to be heartily sorry for them, and to desist from them. **9]** This knowledge comes from the Law, but is not sufficient for saving conversion to God, if faith in Christ be not added, whose merits the comforting preaching of the holy Gospel offers to all penitent sinners who are terrified by the preaching of the Law. For the Gospel proclaims the forgiveness of sins, not to coarse and secure hearts, but to the bruised or penitent, Luke 4, 18. And lest repentance or the terrors of the Law turn into despair, the preaching of the Gospel must be added, that it may be a repentance unto salvation, 2 Cor. 7, 10.

10] For since the mere preaching of the Law, without Christ, either makes presumptuous men, who imagine that they can fulfil the Law by outward works, or forces them utterly to despair, Christ takes the Law into His hands, and explains it spiritually, Matt. 5, 21ff ; Rom. 7, 14 and 1, 18, and thus reveals His wrath from heaven upon all sinners, and shows how great it is; whereby they are directed to the Law, and from it first learn to know their sins aright—a knowledge which Moses never could extort from them. For as the apostle testifies, 2 Cor. 3, 14f, even though Moses is read, yet the veil which he put over his face is never lifted, so that they cannot understand the Law spiritually, and how great things it requires of us, and how severely it curses and condemns us because we cannot observe or fulfil it. *Nevertheless, when it shalt turn to the Lord, the veil shalt be taken away,* 2 Cor. 3, 16.

11] Therefore the Spirit of Christ must not only comfort, but also through the office of the Law *reprove the world of sin*, John 16, 8, and thus must do in the New Testament, as the prophet says, Is. 28, 21, *opus alienum, ut faciat opus proprium*, that is, He must do *the work of another* (reprove), in order that He may [afterwards] do His own work, which is to comfort and preach of grace. For to this end He was earned [from the Father] and sent to us by Christ, and for this reason, too, He is called the Comforter, as Dr. Luther has explained in his exposition of the Gospel for the Fifth Sunday after Trinity, in the following words:

12] *Anything that preaches concerning our sins and God's wrath, let it be done how or when it will, that is all a preaching of the Law. Again, the Gospel is such a preaching as shows and gives nothing else than grace and forgiveness in Christ, although it is true and right that the apostles and preachers of the Gospel (as Christ Himself also did) confirm the preaching of the Law, and begin it with those who do not yet acknowledge their sins nor are terrified at [by the sense of] God's wrath; as He says, John 16, 8: **13]** "The Holy Ghost will reprove the world of sin because they believe not on Me." Yea, what more forcible, more terrible declaration and preaching of God's wrath against sin is there than just the suffering and death of Christ, His Son? But as long as all this preaches God's wrath and terrifies men, it is not yet the preaching of the Gospel nor Christ's own preaching, but that of Moses and the Law against the impenitent. For the Gospel and Christ were never ordained and given for the purpose of terrifying and condemning, but of comforting and cheering those who are terrified and timid. And again: Christ says,*

John 16, 8: "The Holy Ghost will reprove the world of sin"; which cannot be done except through the explanation of the Law. Jena, Tom. 2, fol. 455.

14] So, too, the *Smalcald Articles* say: *The New Testament retains and urges the office of the Law, which reveals sins and God's wrath; but to this office it immediately adds the promise of grace through the Gospel.*

15] And the *Apology* says: *To a true and salutary repentance the preaching of the Law alone is not sufficient, but the Gospel should be added thereto. Therefore the two doctrines belong together, and should also be urged by the side of each other, but in a definite order and with a proper distinction; and the Antinomians or assailants of the Law are justly condemned, who abolish the preaching of the Law from the Church, and wish sins to be reproved, and repentance and sorrow to be taught, not from the Law, but from the Gospel.*

16] But in order that every one may see that in the dissent of which we are treating we conceal nothing, but present the matter to the eyes of the Christian reader plainly and clearly:

17] Therefore [we shall set forth our meaning:] we unanimously believe, teach, and confess that the Law is properly a divine doctrine, in which the righteous, immutable will of God is revealed, what is to be the quality of man in his nature, thoughts, words, and works, in order that he may be pleasing and acceptable to God; and it threatens its transgressors with God's wrath and temporal and eternal punishments. For as Luther writes against the law-stormers [Antinomians]: *Everything that reprove sin is and belongs to the Law, whose peculiar office it is to reprove sin and to lead to the knowledge of sins, Rom. 3, 20; 7, 7; and as unbelief is the root and well-spring of all reprehensible sins [all sins that must be censured and reproved], the Law reprove unbelief also.*

18] However, this is true likewise that the Law with its doctrine is illustrated and explained by the Gospel; and nevertheless it remains the peculiar office of the Law to reprove sins and teach concerning good works.

19] Thus, the Law reprove unbelief, [namely,] when men do not believe the Word of God. Now, since the Gospel, which alone properly teaches and commands to believe in Christ, is God's Word, the Holy Ghost, through the office of the Law, also reprove unbelief, that men do not believe in Christ, although it is properly the Gospel alone which teaches concerning saving faith in Christ.

20] However, now that man has not kept the Law of God, but transgressed it, his corrupt nature, thoughts, words, and works fighting against it, for which reason he is under God's wrath, death, all temporal calamities, and the punishment of hell-fire, the Gospel is properly a doctrine which teaches what man should believe, that he may obtain forgiveness of sins with God, namely, that the Son of God, our Lord Christ, has taken upon Himself and borne the curse of the Law, has expiated and paid for all our sins, through whom alone we again enter into favor with God, obtain forgiveness of sins by faith, are delivered from death and all the punishments of sins, and eternally saved.

21] For everything that comforts, that offers the favor and grace of God to transgressors of the Law, is, and is properly called, the Gospel, a good and joyful message that God will not punish sins, but forgive them for Christ's sake.

22] Therefore every penitent sinner ought to believe, that is, place his confidence in the Lord Christ alone, that *He was delivered for our offenses, and was raised again for our justification, Rom. 4, 25, that*

He was *made sin for us who knew no sin, that we might be made the righteousness of God in Him*, 2 Cor. 5, 21, *who of God is made unto us Wisdom, and Righteousness, and Sanctification, and Redemption*, 1 Cor. 1, 30, whose obedience is counted to us for righteousness before God's strict tribunal, so that the Law, as above set forth, *is a ministration that kills* through the letter and preaches condemnation, 2 Cor. 3, 7, but the Gospel *is the power of God unto salvation to every one that believeth*, Rom. 1, 16, *that preaches righteousness and gives the Spirit*, 1 Cor. 1, 18; Gal. 3, 2. As Dr. Luther has urged this distinction with especial diligence in nearly all his writings, and has properly shown that the knowledge of God derived from the Gospel is far different from that which is taught and learned from the Law, because even the heathen to a certain extent had a knowledge of God from the natural law, although they neither knew Him aright nor glorified Him aright, Rom. 1, 20f.

23] From the beginning of the world these two proclamations [kinds of doctrines] have been ever and ever inculcated alongside of each other in the Church of God, with a proper distinction. For the descendants of the venerated patriarchs, as also the patriarchs themselves, not only called to mind constantly how in the beginning man had been created righteous and holy by God, and through the fraud of the Serpent had transgressed God's command, had become a sinner, and had corrupted and precipitated himself with all his posterity into death and eternal condemnation, but also encouraged and comforted themselves again by the preaching concerning the *Seed of the Woman, who would bruise the Serpent's head*, Gen. 3, 15; likewise, concerning the *Seed of Abraham, in whom all the nations of the earth shall be blessed*, Gen. 22, 18; likewise, concerning *David's Son, who should restore again the kingdom of Israel and be a light to the heathen*, Ps. 110, 1; Is. 49, 6; Luke 2, 32, *who was wounded for our transgressions, and bruised for our iniquities, by whose stripes we are healed*, Is. 53, 5.

24] These two doctrines, we believe and confess, should ever and ever be diligently inculcated in the Church of God even to the end of the world, although with the proper distinction of which we have heard, in order that, through the preaching of the *Law* and its threats in the ministry of the New Testament the hearts of impenitent men may be terrified, and brought to a knowledge of their sins and to repentance; but not in such a way that they lose heart and despair in this process, but that (since the Law is a schoolmaster unto Christ that we might be justified by faith, Gal. 3, 24, and thus points and leads us not from Christ, but to Christ, who *is the end of the Law*, Rom. 10, 4) **25]** they be comforted and strengthened again by the preaching of the *holy Gospel* concerning Christ, our Lord, namely, that to those who believe the Gospel, God forgives all their sins through Christ, adopts them as children for His sake, and out of pure grace, without any merit on their part, justifies and saves them, however, not in such a way that they may abuse the grace of God, **26]** and sin hoping for grace, as Paul, 2 Cor. 3, 7ff, thoroughly and forcibly shows the distinction between the Law and the Gospel.

27] Now, in order that both doctrines, that of the Law and that of the Gospel, be not mingled and confounded with one another, and what belongs to the one may not be ascribed to the other, whereby the merit and benefits of Christ are easily obscured and the Gospel is again turned into a doctrine of the Law, as has occurred in the Papacy, and thus Christians are deprived of the true comfort which they have in the Gospel against the terrors of the Law, and the door is again opened in the Church of God to the Papacy, therefore the true and proper distinction between the Law and the Gospel must with all diligence be inculcated and preserved, and whatever gives occasion for confusion *inter legem et evangelium* (between the Law and the Gospel), that is, whereby the two doctrines, Law and Gospel, may be confounded and mingled into one doctrine, should be diligently prevented. It is, therefore, dangerous and wrong to convert the Gospel, properly so called, as distinguished from the Law, into a preaching of repentance or reproof [a preaching of repentance, reproving sin]. For otherwise, if understood in a general sense of the

entire doctrine, also the *Apology* says several times that the Gospel is a preaching of repentance and the forgiveness of sins. Meanwhile, however, the *Apology* also shows that the Gospel is properly the promise of the forgiveness of sins and of justification through Christ, but that the Law is a doctrine which reproves sins and condemns.

VI. OF THE THIRD USE OF GOD'S LAW.

1] Since the Law of God is useful, 1. not only to the end that external discipline and decency are maintained by it against wild, disobedient men; 2. likewise, that through it men are brought to a knowledge of their sins; 3. but also that, when they have been born anew by the Spirit of God, converted to the Lord, and thus the veil of Moses has been lifted from them, they live and walk in the law, a dissension has occurred between some few theologians concerning this third and last use of the Law. **2]** For the one side taught and maintained that the regenerate do not learn the new obedience, or in what good works they ought to walk, from the Law, and that this teaching [concerning good works] is not to be urged thence [from the law], because they have been made free by the Son of God, have become the temples of His Spirit, and therefore do freely of themselves what God requires of them, by the prompting and impulse of the Holy Ghost, just as the sun of itself, without any [foreign] impulse, completes its ordinary course. **3]** Over against this the other side taught: Although the truly believing are verily moved by God's Spirit, and thus, according to the inner man, do God's will from a free spirit, yet it is just the Holy Ghost who uses the written law for instruction with them, by which the truly believing also learn to serve God, not according to their own thoughts, but according to His written Law and Word, which is a sure rule and standard of a godly life and walk, how to order it in accordance with the eternal and immutable will of God.

4] For the explanation and final settlement of this dissent we unanimously believe, teach, and confess that although the truly believing and truly converted to God and justified Christians are liberated and made free from the *curse of the Law*, yet they should daily exercise themselves in the Law of the Lord, as it is written, Ps. 1, 2; 119, 1: *Blessed is the man whose delight is in the Law of the Lord, and in His Law doth he meditate day and night.* For the Law is a mirror in which the will of God, and what pleases Him, are exactly portrayed, and which should [therefore] be constantly held up to the believers and be diligently urged upon them without ceasing.

5] For although *the Law is not made for a righteous man*, as the apostle testifies 1 Tim. 1, 9, but for the unrighteous, yet this is not to be understood in the bare meaning, that the justified are to live without law. For the Law of God has been written in their heart, and also to the first man immediately after his creation a law was given according to which he was to conduct himself. But the meaning of St. Paul is that the Law cannot burden with its curse those who have been reconciled to God through Christ; nor must it vex the regenerate with its coercion, because they have pleasure in God's Law after the inner man.

6] And, indeed, if the believing and elect children of God were completely renewed in this life by the indwelling Spirit, so that in their nature and all its powers they were entirely free from sin, they would need no law, and hence no one to drive them either, but they would do of themselves, and altogether

voluntarily, without any instruction, admonition, urging or driving of the Law, what they are in duty bound to do according to God's will; just as the sun, the moon, and all the constellations of heaven have their regular course of themselves, unobstructed, without admonition, urging, driving, force, or compulsion, according to the order of God which God once appointed for them, yea, just as the holy angels render an entirely voluntary obedience.

7] However, believers are not renewed in this life perfectly or completely, *completive vel consummative* [as the ancients say]; for although their sin is covered by the perfect obedience of Christ, so that it is not imputed to believers for condemnation, and also the mortification of the old Adam and the renewal in the spirit of their mind is begun through the Holy Ghost, nevertheless the old Adam clings to them still in their nature and all its internal and external powers. **8]** Of this the apostle has written Rom. 7, 18ff.: *I know that in me [that is, in my flesh] dwelleth no good thing. And again: For that which I do I allow not; for what I would, that do I not; but what I hate, that I do; Likewise: I see another law in my members, warring against the law of my mind, and bringing me into captivity to the law of sin.* Likewise, Gal. 5, 17: *The flesh lusteth against the spirit and the spirit against the flesh; and these are contrary the one to the other, so that ye cannot do the things that ye would.*

9] Therefore, because of these lusts of the flesh the truly believing, elect, and regenerate children of God need in this life not only the daily instruction and admonition, warning, and threatening of the Law, but also frequently punishments, that they may be roused [the old man is driven out of them] and follow the Spirit of God, as it is written Ps. 119, 71: *It is good for me that I have been afflicted, that I might learn Thy statutes.* And again, 1 Cor. 9, 27: *I keep under my body and bring it into subjection, lest that, by any means, when I have preached to others, I myself should be a castaway.* And again, Heb. 12, 8: *But if ye be without chastisement, whereof all are partakers, then are ye bastards and not sons;* as Dr. Luther has fully explained this at greater length in the Summer Part of the Church Postil, on the Epistle for the Nineteenth Sunday after Trinity.

10] But we must also explain distinctively what the Gospel does, produces, and works towards the new obedience of believers, and what is the office of the Law in this matter, as regards the good works of believers.

11] For the Law says indeed that it is God's will and command that we should walk in a new life, but it does not give the power and ability to begin and do it; but the Holy Ghost, who is given and received, not through the Law, but through the preaching of the Gospel, Gal. 3, 14, renews the heart. **12]** Thereafter the Holy Ghost employs the Law so as to teach the regenerate from it, and to point out and show them in the Ten Commandments what is the [good and] *acceptable will of God*, Rom. 12, 2, in what *good works God hath before ordained that they should walk*, Eph. 2, 10. He exhorts them thereto, and when they are idle, negligent, and rebellious in this matter because of the flesh, He reproveth them on that account through the Law, so that He carries on both offices together: He slays and makes alive; He leads into hell and brings up again. For His office is not only to comfort, but also to reprove, as it is written: *When the Holy Ghost is come, He will reprove the world (which includes also the old Adam) of sin, and of righteousness, and of judgment.* **13]** But sin is everything that is contrary to God's Law. **14]** And St. Paul says: *All Scripture given by inspiration of God is profitable for doctrine, for reproof*, etc., and to reprove is the peculiar office of the Law. Therefore, as often as believers stumble, they are reprov'd by the Holy Spirit from the Law, and by the same Spirit are raised up and comforted again with the preaching of the Holy Gospel.

15] But in order that, as far as possible, all misunderstanding may be prevented, and the distinction between the works of the Law and those of the Spirit be properly taught and preserved it is to be noted with especial diligence that when we speak of good works which are in accordance with God's Law (for otherwise they are not good works), then the word Law has only one sense, namely, the immutable will of God, according to which men are to conduct themselves in their lives.

16] The difference, however, is in the works, because of the difference in the men who strive to live according to this Law and will of God. For as long as man is not regenerate, and [therefore] conducts himself according to the Law and does the works because they are commanded thus, from fear of punishment or desire for reward, he is still under the Law, and his works are called by St. Paul properly works of the Law, for they are extorted by the Law, as those of slaves; and these are saints after the order of Cain [that is, hypocrites].

17] But when man is born anew by the Spirit of God, and liberated from the Law, that is, freed from this driver, and is led by the Spirit of Christ, he lives according to the immutable will of God comprised in the Law, and so far as he is born anew, does everything from a free, cheerful spirit; and these are called not properly works of the Law, but works and fruits of the Spirit, or as St. Paul names it, *the law of the mind* and *the Law of Christ*. For such men are no more under the Law, but under grace, as St. Paul says, Rom. 8, 2 [Rom. 7, 23; 1 Cor. 9, 21].

18] But since believers are not completely renewed in this world, but the old Adam clings to them even to the grave, there also remains in them the struggle between the spirit and the flesh. Therefore they delight indeed in God's Law according to the inner man, but the law in their members struggles against the law in their mind; hence they are never without the Law, and nevertheless are not under, but in the Law, and live and walk in the Law of the Lord, and yet do nothing *from constraint* of the Law.

19] But as far as the old Adam is concerned, which still clings to them, he must be driven not only with the Law, but also with punishments; nevertheless he does everything against his will and under coercion, no less than the godless are driven and held in obedience by the threats of the Law, 1 Cor. 9, 27; Rom. 7, 18. 19.

20] So, too, this doctrine of the Law is needful for believers, in order that they may not hit upon a holiness and devotion of their own, and under the pretext of the Spirit of God set up a self-chosen worship, without God's Word and command, as it is written Deut. 12, 8. 28. 32: *Ye shall not do ... every man whatsoever is right in his own eyes*, etc., but *observe and hear all these words which I command thee. Thou shalt not add thereto, nor diminish therefrom*.

21] So, too, the doctrine of the Law, in and with [the exercise of] the good works of believers, is necessary for the reason that otherwise man can easily imagine that his work and life are entirely pure and perfect. But the Law of God prescribes to believers good works in this way, that it shows and indicates at the same time, as in a mirror, that in this life they are still imperfect and impure in us, so that we must say with the beloved Paul, 1 Cor. 4, 4: *I know nothing by myself; yet am I not hereby justified*. Thus Paul, when exhorting the regenerate to good works, presents to them expressly the Ten Commandments, Rom. 13, 9; and that his good works are imperfect and impure he recognizes from the Law, Rom. 7, 7ff ; and David declares Ps. 119, 32: *Viam mandatorum tuorum cucurri, I will run the way of Thy commandments; but enter not into judgment with Thy servant, for in Thy sight shall no man living be justified*, Ps. 143, 2.

22] But how and why the good works of believers, although in this life they are imperfect and impure because of sin in the flesh, are nevertheless acceptable and well-pleasing to God, is not taught by the Law, which requires an altogether perfect, pure obedience if it is to please God. But the Gospel teaches that our spiritual offerings are acceptable to God through faith for Christ's sake, 1 Pet. 2, 5; Heb. 11, 4ff.

23] In this way Christians are not under the Law, but under grace, because by faith in Christ the persons are freed from the curse and condemnation of the Law; and because their good works, although they are still imperfect and impure, are acceptable to God through Christ; moreover, because so far as they have been born anew according to the inner man, they do what is pleasing to God, not by coercion of the Law, but by the renewing of the Holy Ghost, voluntarily and spontaneously from their hearts; however, they maintain nevertheless a constant struggle against the old Adam.

24] For the old Adam, as an intractable, refractory ass, is still a part of them, which must be coerced to the obedience of Christ, not only by the teaching, admonition, force and threatening of the Law, but also oftentimes by the club of punishments and troubles, until the body of sin is entirely put off, and man is perfectly renewed in the resurrection, when he will need neither the preaching of the Law nor its threatenings and punishments, as also the Gospel any longer; these belong to this [mortal and] imperfect life. **25]** But as they will behold God face to face, so they will, through the power of the indwelling Spirit of God, do the will of God [the heavenly Father] with unmingled joy, voluntarily, unconstrained, without any hindrance, with entire purity and perfection, and will rejoice in it eternally.

26] Accordingly, we reject and condemn as an error pernicious and detrimental to Christian discipline, as also to true godliness, the teaching that the Law, in the above-mentioned way and degree, should not be urged upon Christians and the true believers, but only upon the unbelieving, unchristians, and impenitent.

VII. OF THE HOLY SUPPER.

1] Although, in the opinion of some, the exposition of this article perhaps should not be inserted into this document, in which we intend to explain the articles which have been drawn into controversy among the theologians of the *Augsburg Confession* (from which the Sacramentarians soon in the beginning, when the Confession was first composed and presented to the Emperor at Augsburg in 1530, entirely withdrew and separated, and presented their own Confession), still, since some theologians, and others who boast [their adherence to] the *Augsburg Confession*, have, alas! during the last years, given their assent in this article to the Sacramentarians no longer secretly, but partly publicly and against their own conscience have endeavored to wrest forcibly and to pervert the *Augsburg Confession* as being in this article in entire harmony with the doctrine of the Sacramentarians, we neither can nor should omit our testimony by our confession of the divine truth also in this document, and must repeat the true sense and proper understanding of the words of Christ and of the *Augsburg Confession* with reference to this article, and [for we recognize it to be our duty], so far as in us lies, by God's help, preserve it [this pure doctrine] also for posterity, and faithfully warn our hearers, together with other godly Christians, against this pernicious error, which is entirely contrary to the divine Word and the *Augsburg Confession*, and has been frequently condemned.

STATUS CONTROVERSIAE.

The Chief Controversy between Our Doctrine and that of the Sacramentarians In This Article.

2] Although some Sacramentarians strive to employ words that come as close as possible to the *Augsburg Confession* and the form and mode of speech in its [our] churches, and confess that in the Holy Supper the body of Christ is truly received by believers, still, when we insist that they state their meaning properly, sincerely, and clearly, they all declare themselves unanimously thus: that the true essential body and blood of Christ is absent from the consecrated bread and wine in the Holy Supper as far as the highest heaven is from the earth. For thus their own words run: *Abesse Christi corpus et sanguinem a signis tanto intervallo dicimus*. That is: “We say that the body and blood of Christ are as far from the signs as the earth is distant from the highest heaven.” 3] Therefore they understand this presence of the body of Christ not as a presence here upon earth, but only *respectu fidei* (with respect to faith) [when they speak of the presence of the body and blood of Christ in the Supper, they do not mean that they are present upon earth, except with respect to faith], that is, that our faith, reminded and excited by the visible signs, just as by the Word preached, elevates itself and ascends above all heavens, and receives and enjoys the body of Christ, which is there in heaven present, yea, Christ Himself, together with all His benefits, in a manner true and essential, but nevertheless spiritual only. For [they hold that] as the bread and wine are here upon earth and not in heaven, so the body of Christ is now in heaven and not upon earth, and consequently nothing else is received by the mouth in the Holy Supper than bread and wine.

4] Now, originally, they alleged that the Lord’s Supper is only an external sign, by which Christians are known, and that nothing else is offered in it than mere bread and wine (which are bare signs [symbols] of the absent body of Christ). When this [figment] would not stand the test, they confessed that the Lord Christ is truly present in His Supper, namely *per communicationem idiomatum* (by the communication of attributes), that is, according to His divine nature alone, but not with His body and blood.

5] Afterwards, when they were forced by Christ’s words to confess that the body of Christ is present in the Supper, they still understood and declared it in no other way than spiritually [only of a spiritual presence], that is, of partaking through faith of His power, efficacy, and benefits, because [they say] through the Spirit of Christ, who is everywhere, our bodies, in which the Spirit of Christ dwells here upon earth, are united with the body of Christ, which is in heaven.

6] The consequence was that many great men were deceived by these fine, plausible words, when they alleged and boasted that they were of no other opinion than that the Lord Christ is present in His [Holy] Supper truly, essentially, and as one alive; but they understand this according to His divine nature alone, and not of His body and blood, which, they say, are now in heaven, and nowhere else, and that He gives us with the bread and wine His true body and blood to eat, to partake of them spiritually through faith, but not bodily with the mouth.

7] For they understand the words of the Supper: *Eat, this is My body*, not properly, as they read, according to the letter, but *figurate*, as figurative expressions, so that eating the body of Christ means nothing else than believing, and body is equivalent to symbol, that is, a sign or figure of the body of Christ, which is not in the Supper on earth, but only in heaven. The word *is* they interpret *sacramentaliter seu modo significativo* (sacramentally, or in a significative manner), *nequis rem cum signis ita putet copulari, ut Christi quoque caro nunc in terris adsit modo quodam invisibili et*

incomprehensibili (in order that no one may regard the thing so joined with the signs that the flesh also of Christ is now present on earth in an invisible and incomprehensible manner); **8]** that is, that the body of Christ is united with the bread sacramentally, or significatively, so that believing, godly Christians as surely partake spiritually of the body of Christ, which is above, in heaven, as they eat the bread with the mouth. But that the body of Christ is present here upon earth in the Supper essentially, although invisibly and incomprehensibly, and is received orally, with the consecrated bread, even by hypocrites or those who are Christians only in appearance [by name] I this they are accustomed to execrate and condemn as a horrible blasphemy.

9] Over against this it is taught in the *Augsburg Confession* from God's Word concerning the Lord's Supper: *That the true body and blood of Christ are truly present in the Holy Supper under the form of bread and wine, and are there dispensed and received; and the contrary doctrine is rejected (namely, that of the Sacramentarians, who presented their own Confession at the same time at Augsburg, that the body of Christ, because He has ascended to heaven, is not truly and essentially present here upon earth in the Sacrament* [which denied the true and substantial presence of the body and blood of Christ in the Sacrament of the Supper administered on earth, namely, for the reason that Christ had ascended into heaven]); **10]** even as this opinion is clearly expressed in Luther's *Small Catechism* in the following words: *The Sacrament of the Attar is the true body and blood of our Lord Jesus Christ under the bread and wine, for us Christians to eat and to drink, instituted by Christ Himself; 11]* and in the *Apology* this is not only explained still more clearly, but also established by the passage from Paul, 1 Cor. 10, 16, and by the testimony of Cyril, in the following words: *The Tenth Article has been approved, in which we confess that in the Lord's Supper the body and blood of Christ are truly and substantially present, and are truly tendered with the visible elements, bread and wine, to those who receive the Sacrament. For since Paul says: "The bread which we break is the communion of the body of Christ," etc., it would follow, if the body of Christ were not, but only the Holy Ghost were truly present, that the bread is not a communion of the body, but of the Spirit of Christ. Besides, we know that not only the Romish, but also the Greek Church has taught the bodily presence of Christ in the Holy Supper.* And testimony is produced from Cyril that Christ dwells also bodily in us in the Holy Supper by the communication of His flesh.

12] Afterwards, when those who at Augsburg delivered their own Confession concerning this article had allied themselves with the Confession of our churches [seemed to be willing to approve the Confession of our churches], the following *Formula Concordiae*, that is, articles of Christian agreement, between the Saxon theologians and those of Upper Germany was composed and signed at Wittenberg, in the year 1536, by Dr. Martin Luther and other theologians on both sides:

13] *We have heard how Mr. Martin Bucer explained his own opinion, and that of the other preachers who came with him from the cities, concerning the holy Sacrament of the body and blood of Christ, namely, as follows:*

14] *They confess, according to the words of Irenaeus, that in this Sacrament there are two things, a heavenly and an earthly. Accordingly, they hold and teach that with the bread and wine the body and blood of Christ are truly and essentially present, offered, and received. And although they believe in no transubstantiation, that is, an essential transformation of the bread and wine into the body and blood of Christ, nor hold that the body and blood of Christ are included in the bread localiter, that is, locally, or are otherwise permanently united therewith apart from the use of the Sacrament, yet they concede that through the sacramental union the bread is the body of Christ, etc. [that when the bread is offered, the*

body of Christ is at the same time present, and is truly tendered]. **15]** *For apart from the use, when the bread is laid aside and preserved in the sacramental vessel [the pyx], or is carried about in the procession and exhibited, as is done in popery, they do not hold that the body of Christ is present.*

16] *Secondly, they hold that the institution of this Sacrament made by Christ is efficacious in Christendom [the Church], and that it does not depend upon the worthiness or unworthiness of the minister who offers the Sacrament, or of the one who receives it. Therefore, as St. Paul says, that even the unworthy partake of the Sacrament, they hold that also to the unworthy the body and blood of Christ are truly offered, and the unworthy truly receive them, if [where] the institution and command of the Lord Christ are observed. But such persons receive them to condemnation, as St. Paul says; for they misuse the holy Sacrament, because they receive it without true repentance and without faith. For it was instituted for this purpose, that it might testify that to those who truly repent and comfort themselves by faith in Christ the grace and benefits of Christ are here applied, and that they are incorporated into Christ and are washed by His blood.*

17] In the following year, when the chief theologians of the *Augsburg Confession* assembled from all Germany at Smalcald, and deliberated as to what to present in the Council concerning this doctrine of the Church, by common consent the *Smalcald Articles* were composed by Dr. Luther and signed by all the theologians, jointly and severally, in which the proper and true meaning is clearly expressed in short, plain words, which agree most accurately with the words of Christ, and every subterfuge and loophole is barred to **18]** the Sacramentarians (who had interpreted [perverted] the Formula of Concord, that is, the above-mentioned articles of union, framed the preceding year, to their advantage, as saying that the body of Christ is offered with the bread in no other way than as it is offered, together with all His benefits, by the Word of the Gospel, and that by the sacramental union nothing else than the spiritual presence of the Lord Christ by faith is meant); **19]** for they [the *Smalcald Articles*] declare: *The bread and wine in the Holy Supper are the true body and blood of Jesus Christ, which are offered and received, not only by the godly, but also by godless Christians [those who have nothing Christian except the name].*

20] Dr. Luther has also more amply expounded and confirmed this opinion from God's Word in the *Large Catechism*, where it is written: *What, then, is the Sacrament of the Altar? Answer: It is the true body and blood of our Lord Jesus Christ, in and under the bread and wine, which we Christians are commanded by the Word of Christ to eat and to drink.* **21]** And shortly after: *It is the 'Word,' I say, which makes and distinguishes this Sacrament, so that it is not mere bread and wine, but is, and is called. the body and blood of Christ.* **22]** Again: *With this Word you can strengthen your conscience and say: If a hundred thousand devils, together with all fanatics, should rush forward, crying, How can bread and wine be the body and blood of Christ? I know that all spirits and scholars together are not as wise as is the Divine Majesty in His little finger. Now, here stands the Word of Christ: "Take, eat; this is My body. Drink ye all of this; this is the new testament in My blood," etc. Here we abide, and would like to see those who will constitute themselves His masters, and make it different from what He has spoken.* **23]** *It is true, indeed, that if you take away the Word, or regard it without the Word, you have nothing but mere bread and wine. But if the words remain with them, as they shall and must, then, in virtue of the same, it is truly the body and blood of Christ. For as the lips of Christ say and speak, so it is, as He can never lie or deceive.*

24] *Hence it is easy to reply to all manner of questions about which at the present time men are disturbed, as, for instance, whether a wicked priest can administer and distribute the Sacrament, and such like other points. For here conclude and reply: Even though a knave take or distribute the*

Sacrament, he receives the true Sacrament, that is, the true body and blood of Christ, just as truly as he who receives or administers it in the most worthy manner. For it is not founded upon the holiness of men, but upon the Word of God. And as no saint upon earth, yea, no angel in heaven, can change bread and wine into the body and blood of Christ, so also can no one change or alter it, even though it be abused.

25] *For the Word, by which it became a sacrament and was instituted, does not become false because of the person or his unbelief. For He does not say: If you believe or are worthy, you will receive My body and blood, but: “Take, eat and drink; this is My body and blood”; 26] likewise: “Do this” (namely, what I now do, institute, give, and bid you take). That is as much as to say, No matter whether you be worthy or unworthy, you have here His body and blood, by virtue of these words which are added to the bread and wine. This mark and observe well; for upon these words rest all our foundation, protection, and defense against all error and temptation that have ever come or may yet come.*

27] Thus far the *Large Catechism*, in which the true presence of the body and blood of Christ in the Holy Supper is established from God’s Word; and this [presence] is understood not only of the believing and worthy, but also of the unbelieving and unworthy.

28] But inasmuch as this highly illumined man [Dr. Luther, the hero illumined with unparalleled and most excellent gifts of the Holy Ghost] foresaw in the Spirit that after his death some would endeavor to make him suspected of having receded from the above-mentioned doctrine and other Christian articles, he has appended the following protestation to his large Confession:

29] *Since I see that as time wears on, sects and errors increase, and that there is no end to the rage and fury of Satan, in order that henceforth during my life or after my death some of them may not, in future, support themselves by me, and falsely quote my writings to strengthen their error as the Sacramentarians and Anabaptists begin to do, I mean by this writing to confess my faith, point by point [concerning all the articles of our religion], before God and all the world, in which I intend to abide until my death, and therein (so help me God!) to depart from this world and to appear before the judgment-seat of Jesus Christ. 30]* *And if after my death any one should say: If Dr. Luther were living now, he would teach and hold this or that article differently, for he did not sufficiently consider it, against this I say now as then, and then as now, that, by God’s grace, I have most diligently, compared all these articles with the Scriptures time and again [have examined them, not once, but very often, according to the standard of Holy Scripture], and often have gone over them, and would defend them as confidently as I have now defended the Sacrament of the Altar. 31]* *I am not drunk nor thoughtless; I know what I say; I also am sensible of what it means for me at the coming of the Lord Christ at the final judgment. Therefore I want no one to regard this as a jest or mere idle talk; it is a serious matter to me; for by God’s grace I know Satan a good deal; if he can pervert or confuse God’s Word, what will he not do with my words or those of another?* Tom. 2, Wittenb., German, fol. 243.

32] After this protestation, Doctor Luther, of blessed memory, presents, among other articles, this also: *In the same manner I also speak and confess (he says) concerning the Sacrament of the Altar, that there the body and blood of Christ are in truth orally eaten and drunk in the bread and wine, even though the priests [ministers] who administer it [the Lord’s Supper], or those who receive it, should not believe or otherwise misuse it. For it does not depend upon the faith or unbelief of men, but upon God’s Word and ordinance, unless they first change God’s Word and ordinance and interpret it otherwise, as the enemies of the Sacrament do at the present day, who, of course, have nothing but bread and wine; for they also do not have the words and appointed ordinance of God, but have perverted and changed them according*

to their own [false] notion. Fol. 245.

33] Dr. Luther, who, above others, certainly understood the true and proper meaning of the *Augsburg Confession*, and who constantly remained steadfast thereto till his end, and defended it, shortly before his death repeated his faith concerning this article with great zeal in his last Confession, where he writes thus: *I rate as one concoction, namely, as Sacramentarians and fanatics, which they also are, all who will not believe that the Lord's bread in the Supper is His true natural body, which the godless or Judas received with the mouth, as well as did St. Peter and all [other] saints; he who will not believe this (I say) should let me alone, and hope for no fellowship with me; this is not going to be altered [thus my opinion stands, which I am not going to change].* Tom. 2, Wittenb., German, fol. 252.

34] From these explanations, and especially from that of Dr. Luther as the leading teacher of the *Augsburg Confession*, every intelligent man who loves truth and peace, can undoubtedly perceive what has always been the proper meaning and understanding of the *Augsburg Confession* in regard to this article.

35] For the reason why, in addition to the expressions of Christ and St. Paul (the bread in the Supper is *the body of Christ* or *the communion of the body of Christ*), also the forms: *under the bread, with the bread, in the bread [the body of Christ is present and offered]*, are employed, is that by means of them the papistical transubstantiation may be rejected and the sacramental union of the unchanged essence of the bread and of the body of Christ indicated; **36]** just as the expression, *Verbum caro factum est, The Word was made flesh* [John 1, 14], is repeated and explained by the equivalent expressions: *The Word dwelt among us*; likewise [Col. 2, 9]: *In Him dwelleth all the fulness of the Godhead bodily*; likewise [Acts 10, 38]: *God was with Him*; likewise [2 Cor. 5, 19]: *God was in Christ*, and the like; namely, that the divine essence is not changed into the human nature, but the two natures, unchanged, are personally united. [These phrases repeat and declare the expression of John, above mentioned, namely, that by the incarnation the divine essence is not changed into the human nature, but that the two natures without confusion are personally united.] **37]** Even as many eminent ancient teachers, Justin, Cyprian, Augustine, Leo, Gelasius, Chrysostom and others, use this simile concerning the words of Christ's testament: *This is My body*, that just as in Christ two distinct, unchanged natures are inseparably united, so in the Holy Supper the two substances, the natural bread and the true natural body of Christ, are present together here upon earth in the appointed administration of the Sacrament. **38]** Although this union of the body and blood of Christ with the bread and wine is not a personal union, as that of the two natures in Christ, but as Dr. Luther and our theologians, in the frequently mentioned Articles of Agreement [Formula of Concord] in the year 1536 and in other places call it *sacramentatam unionem*, that is, a sacramental union, by which they wish to indicate that, although they also employ the *formas*, that is, these distinctive modes of speech: *in the bread, under the bread, with the bread*, yet they have received the words of Christ properly and as they read, and have understood the proposition, that is, the words of Christ's testament: *Hoc est corpus meum, This is My body, not as a figuratam propositionem*, but *inusitatam* (that is, not as a figurative, allegorical expression or comment, but as an unusual expression). **39]** For thus Justin says: *This we receive not as common bread and common drink; but as Jesus Christ, our Savior, through the Word of God became flesh, and on account of our salvation also had flesh and blood, so we believe that the food blessed by Him through the Word and prayer is the body and blood of our Lord Jesus Christ.* **40]** Likewise Dr. Luther also in his Large and especially in his last Confession concerning the Lord's Supper with great earnestness and zeal defends the very form of expression which Christ used at the first Supper.

41] Now, since Dr. Luther is to be regarded as the most distinguished teacher of the churches which confess the Augsburg Confession, whose entire doctrine as to sum and substance is comprised in the articles of the frequently mentioned *Augsburg Confession*, and was presented to the Emperor Charles V, the proper meaning and sense of the oft-mentioned Augsburg Confession can and should be derived from no other source more properly and correctly than from the doctrinal and polemical writings of Dr. Luther.

42] And, indeed, this very opinion, just cited, is founded upon the only firm, immovable, and indubitable rock of truth, from the words of institution, in the holy, divine Word, and was thus understood, taught, and propagated by the holy evangelists and apostles, and their disciples and hearers.

43] For since our Lord and Savior Jesus Christ, concerning whom, as our only Teacher, this solemn command has been given from heaven to all men: *Hunc audite, Hear ye Him*, who is not a mere man or angel, neither true, wise, and mighty only, but the eternal Truth and Wisdom itself and Almighty God, who knows very well what and how He is to speak, and who also can powerfully effect and execute everything that He speaks and promises, as He says Luke 21, 33: *Heaven and earth shalt pass away, but My words shall not pass away*; also Matt. 28, 18: *All power is given unto Me in heaven and in earth*,—

44] Since, now, this true, almighty Lord, our Creator and Redeemer, Jesus Christ, after the Last Supper, when He is just beginning His bitter suffering and death for our sins, in those sad last moments, with great consideration and solemnity, in the institution of this most venerable Sacrament, which was to be used until the end of the world with great reverence and obedience [and humility], and was to be an abiding memorial of His bitter suffering and death and all His benefits, a sealing [and confirmation] of the New Testament, a consolation of all distressed hearts, and a firm bond of union of Christians with Christ, their Head, and with one another, in the ordaining and institution of the Holy Supper spake these words concerning the bread which He blessed and gave [to His disciples]: *Take, eat; this is My body, which is given for you*, and concerning the cup, or wine: *This is My blood of the new testament, which is shed for many for the remission of sins*;—

45] [Now, since this is so,] We are certainly in duty bound not to interpret and explain these words of the eternal, true, and almighty Son of God, our Lord, Creator, and Redeemer, Jesus Christ, differently, as allegorical, figurative, tropical expressions, according as it seems agreeable to our reason, but with simple faith and due obedience to receive the words as they read, in their proper and plain sense, and allow ourselves to be diverted therefrom [from this express testament of Christ] by no objections or human contradictions spun from human reason, however charming they may appear to reason.

46] Even as Abraham, when he hears God's Word concerning offering his son, although, indeed, he had cause enough for disputing as to whether the words should be understood according to the letter or with a tolerable or mild interpretation, since they conflicted openly not only with all reason and with the divine and natural law, but also with the chief article of faith concerning the promised Seed, Christ, who was to be born of Isaac, nevertheless, just as previously, when the promise of the blessed Seed from Isaac was given him, he gave God the honor of truth, and most confidently concluded and believed that what God promised He could also do, although it appeared impossible to his reason; so also here he understands and believes God's Word and command plainly and simply, as they read according to the letter, and commits the matter to God's omnipotence and wisdom, which, he knows, has many more modes and ways to fulfil the promise of the Seed from Isaac than he can comprehend with his blind reason;—

47] Thus we, too, are simply to believe with all humility and obedience the plain, firm, clear, and solemn words and command of our Creator and Redeemer, without any doubt and disputation as to how it agrees

with our reason or is possible. For these words were spoken by *that Lord* who is infinite Wisdom and Truth itself, and also can execute and accomplish everything which He promises.

48] Now, all the circumstances of the institution of the Holy Supper testify that these words of our Lord and Savior Jesus Christ, which in themselves are simple, plain, clear, firm, and indubitable, cannot and must not be understood otherwise than in their usual, proper, and common signification. For since Christ gives this command [concerning eating His body, etc.] at the table and at supper, there is indeed no doubt that He speaks of real, natural bread and of natural wine, also of oral eating and drinking, so that there can be no metaphor, that is, a change of meaning, in the word *bread*, as though the body of Christ were a spiritual bread or a spiritual food of souls. **49]** Likewise, also Christ Himself takes care that there be no metonymy either, that is, that in the same manner there be no change of meaning in the word *body*, and that He does not speak concerning a sign of His body, or concerning an emblem [a symbol] or figurative body, or concerning the virtue of His body and the benefits which He has earned by the sacrifice of His body [for us], but of His true, essential body, which He delivered into death for us, and of His true, essential blood, which He shed for us on the tree [altar] of the cross for the remission of sins.

50] Now, surely there is no interpreter of the words of Jesus Christ as faithful and sure as the Lord Christ Himself, who understands best His words and His heart and opinion, and who is the wisest and most knowing for expounding them; and here, as in the making of His last will and testament and of His everlasting covenant and union, as elsewhere in [presenting and confirming) all articles of faith, and in the institution of all other signs of the covenant and of grace or sacraments, as [for example] circumcision, the various offerings in the Old Testament and Holy Baptism, He uses not allegorical, but entirely proper, simple, indubitable, and clear words; and in order that no misunderstanding can occur, He explains them more clearly with the words: *Given for you, shed for you*. **51]** He also allows His disciples to rest in the simple, proper sense, and commands them that they should thus teach all nations to observe what He had commanded them, the apostles.

52] For this reason, too, all three evangelists, Matt. 26, 26; Mark 14, 22; Luke 22, 19, and St. Paul, who received the same [the institution of the Lord's Supper] after the ascension of Christ [from Christ Himself], 1 Cor. 11, 24, unanimously and with the same words and syllables repeat concerning the consecrated and distributed bread these distinct, clear, firm, and true words of Christ: *This is My body*, altogether in one way, without any interpretation [trope, figure] and change. Therefore there is no doubt that also concerning **53]** the other part of the Sacrament these words of Luke and Paul: *This cup is the new testament in My blood*, can have no other meaning than that which St. Matthew and St. Mark give: *This* (namely, that which you orally drink out of the cup) *is My blood of the new testament*, whereby I establish, seal, and confirm with you men this My testament and new covenant, namely, the forgiveness of sins.

54] So also that repetition, confirmation, and explanation of the words of Christ which St. Paul makes 1 Cor. 10, 16, where he writes as follows: *The cup of blessing which we bless, is it not the communion of the blood of Christ? The bread which we break, is it not the communion of the body of Christ?* is to be considered with all diligence and seriousness [accurately], as an especially clear testimony of the true, essential presence and distribution of the body and blood of Christ in the Supper. From this we clearly learn that not only the cup which Christ blessed at the first Supper, and not only the bread which Christ broke and distributed, but also that which we break and bless, is the communion of the body and blood of Christ, so that all who eat this bread and drink of this cup truly receive, and are partakers of, the true body and blood of Christ. **55]** For if the body of Christ were present and partaken of, not truly and

essentially, but only according to its power and efficacy, the bread would have to be called, not a communion of the body, but of the Spirit, power, and benefits of Christ, as the *Apology* argues and concludes. **56]** And if Paul were speaking only of the spiritual communion of the body of Christ through faith, as the Sacramentarians pervert this passage, he would not say that the bread, but that the spirit or faith, was the communion of the body of Christ. But as he says that the bread is the communion of the body of Christ, that all who partake of the consecrated bread also become partakers of the body of Christ, he must indeed be speaking, not of a spiritual, but of a sacramental or oral participation of the body of Christ, which is common to godly and godless Christians [Christians only in name].

57] This is shown also by the causes and circumstances of this entire exposition of St. Paul, in which he deters and warns those who ate of offerings to idols and had fellowship with heathen devil-worship, and nevertheless went also to the table of the Lord and became partakers of the body and blood of Christ, lest they receive the body and blood of Christ for judgment and condemnation to themselves. For since all those who become partakers of the consecrated and broken bread in the Supper have communion also with the body of Christ, St. Paul indeed cannot be speaking of spiritual communion with Christ, which no man can abuse, and against which also no one is to be warned.

58] Therefore also our dear fathers and predecessors, as Luther and other pure teachers of the *Augsburg Confession*, explain this statement of Paul with such words that it accords most fully with the words of Christ when they write thus: The bread which we break is the distributed body of *Christ*, or the common [communicated] body of *Christ*, distributed to those who receive the broken bread.

59] By this simple, well-founded exposition of this glorious testimony, 1 Cor. 10, we unanimously abide, and we are justly astonished that some are so bold as to venture now to cite this passage, which they themselves previously opposed to the Sacramentarians, as a foundation for their error, that in the Supper the body of Christ is partaken of spiritually only. [For thus they speak]: *Panis est communicatio corporis Christi, hoc est, id, quo fit societas cum corpore Christi (quod est ecclesia), seu est medium, per quod fideles unimur Christo, sicut verbum evangelii fide apprehensum est medium, per quod Christo spiritualiter unimur et corpori Christi, quod est ecclesia, inserimur.* Translated, this reads as follows: “The bread is the communion of the body of Christ, that is, it is that by which we have fellowship with the body of Christ, which is the Church, or it is the means by which we believers are united with Christ, just as the Word of the Gospel, apprehended by faith, is a means through which we are spiritually united to Christ and incorporated into the body of Christ, which is the Church.”

60] For that not only the godly, pious, and believing Christians, but also unworthy, godless hypocrites, as Judas and his ilk, who have no spiritual communion with Christ, and go to the Table of the Lord without true repentance and conversion to God, also receive orally in the Sacrament the true body and [true] blood of Christ, and by their unworthy eating and drinking grievously sin against the body and blood of Christ, St. Paul teaches expressly. For he says, 1 Cor. 11, 27: *Whosoever shall eat this bread, and drink this cup of the Lord, unworthily, sins not merely against the bread and wine, not merely against the signs or symbols and emblems of the body and blood, but shall be guilty of the body and blood of the Lord Jesus Christ, which, as there [in the Holy Supper] present, he dishonors, abuses, and disgraces, as the Jews, who in very deed violated the body of Christ and killed Him; just as the ancient Christian Fathers and church-teachers unanimously have understood and explained this passage.*

61] There is, therefore, a two-fold eating of the flesh of Christ, one spiritual, of which Christ treats especially John 6, 54, which occurs in no other way than with the Spirit and faith, in the preaching and

meditation of the Gospel, as well as in the Lord's Supper, and by itself is useful and salutary, and necessary at all times for salvation to all Christians; without which spiritual participation also the sacramental or oral eating in the Supper is not only not salutary, but even injurious and damning [a cause of condemnation].

62] But this spiritual eating is nothing else than *faith*, namely, to hear God's Word (wherein Christ, true God and man, is presented to us, together with all benefits which He has purchased for us by His flesh given into death for us, and by His blood shed for us, namely, God's grace, the forgiveness of sins, righteousness, and eternal life), to receive it with faith and appropriate it to ourselves, and in all troubles and temptations firmly to rely, with sure confidence and trust, and to abide in the consolation that we have a gracious God, and eternal salvation on account of the Lord Jesus Christ. [He who hears these things related from the Word of God, and in faith receives and applies; them to himself, and relies entirely upon this consolation (that we have God reconciled and life eternal on account of the Mediator, Jesus Christ),—he, I say, who with true confidence rests in the Word of the Gospel in all troubles and temptations, spiritually eats the body of Christ and drinks His blood.]

63] The other eating of the body of Christ is *oral* or *sacramental*, when the true, essential body and blood of Christ are also orally received and partaken of in the Holy Supper, by all who eat and drink the consecrated bread and wine in the Supper—by the believing as a certain pledge and assurance that their sins are surely forgiven them, and Christ dwells and is efficacious in them, but by the unbelieving for their judgment and condemnation, **64]** as the words of the institution by Christ expressly declare, when at the table and during the Supper He offers His disciples natural bread and natural wine, which He calls His true body and true blood, at the same time saying: *Eat and drink*. For in view of the circumstances this command evidently cannot be understood otherwise than of oral eating and drinking, however, not in a gross, carnal, Capernaïtic, but in a supernatural, incomprehensible way; **65]** to which afterwards the other command adds still another and spiritual eating, when the Lord Christ says further: *This do in remembrance of Me*, where He requires *faith* [which is the spiritual partaking of Christ's body).

66] Therefore all the ancient Christian teachers expressly, and in full accord with the entire holy Christian Church, teach, according to these words of the institution of Christ and the explanation of St. Paul, that the body of Christ is not only received spiritually by faith, which occurs also outside of [the use of] the Sacrament, but also orally, not only by believing and godly, but also by unworthy, unbelieving, false, and wicked Christians. As this is too long to be narrated here, we would, for the sake of brevity, have the Christian reader referred to the exhaustive writings of our theologians.

67] Hence it is manifest how unjustly and maliciously the Sacramentarian fanatics (Theodore Beza) deride the Lord Christ, St. Paul, and the entire Church in calling this oral partaking, and that of the unworthy, *duos pilos caudae equinae et commentum, cuius vel ipsum Satanam pudeat*, as also the doctrine concerning the majesty of Christ, *excrementum Satanae, quo diabolus sibi ipsi et hominibus illudat*, that is, they speak so horribly of it that a godly Christian man should be ashamed to translate it.

68] But it must [also] be carefully explained who are the unworthy guests of this Supper, namely, those who go to this Sacrament without true repentance and sorrow for their sins, and without true faith and the good intention of amending their lives, and by their unworthy oral eating of the body of Christ load themselves with damnation, that is, with temporal and eternal punishments, and become guilty of the body and blood of Christ.

69] For Christians who are of weak faith, diffident, troubled, and heartily terrified because of the

greatness and number of their sins, and think that in this their great impurity they are not worthy of this precious treasure and the benefits of Christ, and who feel and lament their weakness of faith, and from their hearts desire that they may serve God with stronger, more joyful faith and pure obedience, they are the truly worthy guests for whom this highly venerable Sacrament [and sacred feast] has been especially instituted and appointed; **70]** as Christ says, Matt. 11, 28: *Come unto Me, all ye that labor and are heavy laden, and I will give you rest.* Also Matt. 9, 12: *They that be whole need not a physician, but they that be sick.* Also [2 Cor. 12, 9]: *God's strength is made perfect in weakness.* Also [Rom. 14, 1]: *Him that is weak in the faith receive ye [14, 3], for God hath received him. For whosoever believeth in the Son of God, be it with a strong or with a weak faith, has eternal life [John 3, 15f.].*

71] And worthiness does not depend upon great or small weakness or strength of faith, but upon the merit of Christ, which the distressed father of little faith [Mark 9, 24] enjoyed as well as Abraham, Paul, and others who have a joyful and strong faith.

72] Let the foregoing be said of the true presence and two-fold participation of the body and blood of Christ, which occurs either by faith, spiritually, or also orally, both by worthy and unworthy [which latter is common to worthy and unworthy].

73] Since a misunderstanding and dissension among some teachers of the *Augsburg Confession* also has occurred concerning consecration and the common rule, that *nothing is a sacrament without the appointed use* [or divinely instituted act], we have made a fraternal and unanimous declaration to one another also concerning this matter to the following purport, **74]** namely, that not the word or work of any man produces the true presence of the body and blood of Christ in the Supper, whether it be the merit or recitation of the minister, or the eating and drinking or faith of the communicants; but all this should be ascribed alone to the power of Almighty God and the word, institution, and ordination of our Lord Jesus Christ.

75] For the true and almighty words of Jesus Christ which He spake at the first institution were efficacious not only at the first Supper, but they endure, are valid, operate, and are still efficacious [their force, power, and efficacy endure and avail even to the present], so that in all places where the Supper is celebrated according to the institution of Christ, and His words are used, the body and blood of Christ are truly present, distributed, and received, because of the power and efficacy of the words which Christ spake at the first Supper. For where His institution is observed and His words are spoken over the bread and cup [wine], and the consecrated bread and cup [wine] are distributed, Christ Himself, through the spoken words, is still efficacious *by virtue of the first institution*, through His word, which He wishes to be there repeated. **76]** As Chrysostom says (in *Serm. de Pass.*) in his *Sermon concerning the Passion: Christ Himself prepared this table and blesses it; for no man makes the bread and wine set before us the body and blood of Christ, but Christ Himself who was crucified for us. The words are spoken by the mouth of the priest, but by God's power and grace, by the word, where He speaks: "This is My body," the elements presented are consecrated in the Supper. And just as the declaration, Gen. 1, 28: "Be fruitful, and multiply, and replenish the earth," was spoken only once, but is ever efficacious in nature, so that it is fruitful and multiplies, so also this declaration ["This is My body; this is My blood"] was spoken once, but even to this day and to His advent it is efficacious, and works so that in the Supper of the Church His true body and blood are present.*

77] Luther also [writes concerning this very subject in the same manner], Tom. VI, Jena, Fol. 99: *This His command and institution have this power and effect that we administer and receive not mere bread*

and wine, but His body and blood, as His words declare: “This is My body,” etc.; “This is My blood,” etc., so that it is not our work or speaking, but the command and ordination of Christ that makes the bread the body, and the wine the blood, from the beginning of the first Supper even to the end of the world, and that through our service and office they are daily distributed.

78] Also, Tom. III, Jena, Fol. 446: *Thus here also, even though I should pronounce over all bread the words: This is Christ’s body, nothing, of course, would result therefrom; but when in the Supper we say, according to His institution and command: “This is My body,” it is His body, not on account of our speaking or word uttered [because these words, when uttered, have this efficacy], but because of His command—that He has commanded us thus to speak and to do, and has united His command and act with our speaking.*

79] Now, in the administration of the Holy Supper the words of institution are to be publicly spoken or sung before the congregation distinctly and clearly, and should in no way be omitted [and this for very many and the most important reasons. **80]** First,] in order that obedience may be rendered to the command of Christ: *This do* [that therefore should not be omitted which Christ Himself did in the Holy Supper], **81]** and [secondly] that the faith of the hearers concerning the nature and fruit of this Sacrament (concerning the presence of the body and blood of Christ, concerning the forgiveness of sins, and all benefits which have been purchased by the death and shedding of the blood of Christ, and are bestowed upon us in Christ’s testament) may be excited, strengthened, and confirmed by Christ’s Word, **82]** and [besides] that the elements of bread and wine may be consecrated or blessed for this holy use, in order that the body and blood of Christ may therewith be administered to us to be eaten and to be drunk, as Paul declares [1 Cor. 10, 16]: *The cup of blessing which we bless*, which indeed occurs in no other way than through the repetition and recitation of the words of institution.

83] However, this blessing, or the recitation of the words of institution of Christ alone does not make a sacrament if the entire action of the Supper, as it was instituted by Christ, is not observed (as when the consecrated bread is not distributed, received, and partaken of, but is enclosed, sacrificed, or carried about), but the command of Christ, *This do* (which embraces the entire action or administration in this Sacrament, **84]** that in an assembly of Christians bread and wine are taken, consecrated, distributed, received, eaten, drunk, and the Lord’s death is shown forth at the same time) must be observed unseparated and inviolate, as also St. Paul places before our eyes the entire action of the breaking of bread or of distribution and reception, 1 Cor. 10, 16.

85] [Let us now come also to the second point, of which mention was made a little before.] To preserve this true Christian doctrine concerning the Holy Supper, and to avoid and abolish manifold idolatrous abuses and perversions of this testament, the following useful rule and standard has been derived from the words of institution: *Nihil habet rationem sacramenti extra usum a Christo institutum* (“Nothing has the nature of a sacrament apart from the use instituted by Christ”) or *extra actionem divinitus institutam* (“apart from the action divinely instituted”). That is: If the institution of Christ be not observed as He appointed it, there is no sacrament. This is by no means to be rejected, but can and should be urged and maintained with profit in the Church of God. **86]** And the use or action here does not mean chiefly faith, neither the oral participation only, but the entire external, visible action of the Lord’s Supper instituted by Christ, [to this indeed is required] the *consecration*, or words of institution, the *distribution* and *reception*, or oral partaking [manducation] of the consecrated bread and wine, [likewise the partaking] of the body and blood of Christ. **87]** And apart from this use, when in the papistic mass the bread is not distributed, but offered up or enclosed, borne about, and exhibited for adoration, it is to be regarded as no

sacrament; just as the water of baptism, when used to consecrate bells or to cure leprosy, or otherwise exhibited for worship, is no sacrament or baptism. For against such papistic abuses this rule has been set up at the beginning [of the reviving Gospel], and has been explained by Dr. Luther himself, Tom. IV, Jena.

88] Meanwhile, however, we must call attention also to this, that the Sacramentarians artfully and wickedly pervert this useful and necessary rule, in order to deny the true, essential presence and oral partaking of the body of Christ, which occurs here upon earth alike by the worthy and the unworthy, and interpret it as referring to the *usus fidei*, that is, to the spiritual and inner use of faith, as though it were no sacrament to the unworthy, and the partaking of the body occurred only spiritually, through faith, or as though faith made the body of Christ present in the Holy Supper, and therefore unworthy, unbelieving hypocrites did not receive the body of Christ as being present.

89] Now, it is not our faith that makes the sacrament, but only the true word and institution of our almighty God and Savior Jesus Christ, which always is and remains efficacious in the Christian Church, and is not invalidated or rendered inefficacious by the worthiness or unworthiness of the minister, nor by the unbelief of the one who receives it. Just as the Gospel, even though godless hearers do not believe it, yet is and remains none the less the true Gospel, only it does not work for salvation in the unbelieving; so, whether those who receive the Sacrament believe or do not believe, Christ remains none the less true in His words when He says: *Take, eat: this is My body*, and effects this [His presence] not by our faith, but by His omnipotence.

90] Accordingly, it is a pernicious, shameless error that some from a cunning perversion of this familiar rule ascribe more to our faith, which [in their opinion] alone renders present and partakes of the body of Christ, than to the omnipotence of our Lord and Savior, Jesus Christ.

91] Now, as regards the various imaginary reasons and futile counter-arguments of the Sacramentarians concerning the essential and natural attributes of a human body, concerning the ascension of Christ, concerning His departure from this world, and such like, inasmuch as these have one and all been refuted thoroughly and in detail, from God's Word, by Dr. Luther in his controversial writings: *Against the Heavenly Prophets, That These Words, "This Is My Body," Still Stand Firm*; likewise in his *Large* and his *Small Confession concerning the Holy Supper* [published some years afterwards], and in other of his writings, and inasmuch as since his death nothing new has been advanced by the factious spirits, we would for the sake of brevity have the Christian reader directed to them and have referred to them.

92] For that we neither will, nor can, nor should allow ourselves to be led away by thoughts of human wisdom, whatever outward appearance or authority they may have, from the simple, distinct, and clear sense of the Word and testament of Christ to a strange opinion, other than the words read, but that, in accordance with what is above stated, we understand and believe them simply, our reasons upon which we have rested in this matter ever since the controversy concerning **93]** this article arose, are those which Dr. Luther himself, in the very beginning, presented against the Sacramentarians in the following words (Dr. Luther in his *Large Confession concerning the Holy Supper*): *My reasons upon which I rest in this matter are the following:*

94] 1. *The first is this article of our faith: Jesus Christ is essential, natural, true, perfect God and man in one person, inseparable and undivided.*

95] 2. *The second, that God's right hand is everywhere.*

96] 3. *The third, that God's Word is not false, nor does it lie.*

97] 4. *The fourth, that God has and knows of many modes of being in any place, and not only the single one concerning which the fanatics talk flippantly, and which philosophers call localem, or local.*

98] Also: *The one body of Christ [says Luther] has a threefold mode or all three modes of being anywhere.*

99] *First, the comprehensible, bodily mode, as He went about bodily upon earth, when, according to His size, He vacated and occupied space [was circumscribed by a fixed place]. This mode He can still use whenever He will, as He did after the resurrection, and will use at the last day, as Paul says, 1 Tim. 6, 15: "Which in His times He shall show, who is the blessed God [and only Potentate, the King of kings and Lord of lords]." And to the Colossians, 3, 4: "When Christ, who is our Life, shall appear." In this manner He is not in God or with the Father, neither in heaven, as the mad spirits dream; for God is not a bodily space or place. And this is what the passages how Christ leaves the world and goes to the Father refer to which the false spirits cite.*

100] *Secondly, the incomprehensible, spiritual mode, according to which He neither occupies nor vacates space, but penetrates all creatures wherever He pleases [according to His most free will]; as, to make an imperfect comparison, my sight penetrates and is in air, light, or water, and does not occupy or vacate space; as a sound or tone penetrates and is in air or water or board and wall, and also does not occupy or vacate space; likewise, as light and heat penetrate and are in air, water, glass, crystal, and the like, and also do not vacate or occupy space; and much more of the like [many comparisons of this matter could be adduced]. This mode He used when He rose from the closed [and sealed] sepulcher, and passed through the closed door [to His disciples], and in the bread and wine in the Holy Supper, and, as it is believed, when He was born of His mother [the most holy Virgin Mary].*

101] *Thirdly, the divine, heavenly mode, since He is one person with God, according to which, of course, all creatures must be far more penetrable and present to Him than they are according to the second mode. For if, according to that second mode, He can be in and with creatures in such a manner that they do not feel, touch, circumscribe, or comprehend Him, how much more wonderfully will He be in all creatures according to this sublime third mode, so that they do not circumscribe nor comprehend Him, but rather that He has them present before Himself, circumscribes and comprehends them! For you must place this being of Christ, who is one person with God [for you must place this mode of presence of Christ which He has by His personal union with God], very far, far outside of the creatures, as far as God is outside of them; and again as deep and near within all creatures as God is within them. For He is one inseparable person with God; where God is, there must He also be, **102]** or our faith is false. But who will say or think how this occurs? We know indeed that it is so, that He is in God outside of all creatures, and one person with God, but how it occurs we do not know; it [this mystery] is above nature and reason, even above the reason of all the angels in heaven; it is understood and known only by God. Now, since it is unknown to us, and yet true, we should not deny His words before we know how to prove to a certainty that the body of Christ can by no means be where God is, and that this mode of being [presence] is false. This the fanatics must prove; but they will forego it.*

103] *Now, whether God has and knows still more modes in which Christ's body is anywhere, I did not intend to deny herewith, but to indicate what awkward dolts our fanatics are, that they concede to the body of Christ no more than the first, comprehensible mode; although they cannot even prove that to be conflicting with our meaning. For in no way will I deny that the power of God may accomplish this much*

that a body might be in many places at the same time, even in a bodily, comprehensible way. For who will prove that this is impossible with God? Who has seen an end to His power? The fanatics indeed think thus: God cannot do it. But who will believe their thinking? With what do they make such thinking sure? Thus far Luther.

104] From these words of Dr. Luther this, too, is clear in what sense the word *spiritual* is employed in our churches with reference to this matter. For to the Sacramentarians this word spiritual means nothing else than the spiritual communion, when through faith true believers are in the Spirit incorporated into Christ, the Lord, and become true spiritual members of His body.

105] But when Dr. Luther or we employ this word *spiritual* in regard to this matter, we understand by it the spiritual, supernatural, heavenly mode, according to which Christ is present in the Holy Supper, working not only consolation and life in the believing, but also condemnation in the unbelieving; whereby we reject the Capernaïtic thoughts of the gross [and] carnal presence which is ascribed to and forced upon our churches by the Sacramentarians against our manifold public protestations. In this sense we also say [wish the word *spiritually* to be understood when we say] that in the Holy Supper the body and blood of Christ are spiritually received, eaten, and drunk, although this participation occurs with the mouth, while the mode is spiritual.

106] Thus our faith in this article concerning the true presence of the body and blood of Christ in the Holy Supper is based upon the *truth and omnipotence* of the true, almighty God, our Lord and Savior Jesus Christ. These foundations are strong and firm enough to strengthen and establish our faith in all temptations concerning this article, and, on the contrary, to overthrow and refute all the counter-arguments and objections of the Sacramentarians, however agreeable and plausible they may be to our reason; and upon them a Christian heart also can securely and firmly rest and rely.

107] Accordingly, with heart and mouth we reject and condemn as false, erroneous, and misleading all errors which are not in accordance with, but contrary and opposed to, the doctrine above mentioned and founded upon God's Word, such as,

108] 1. The papistic transubstantiation, when it is taught that the consecrated or blessed bread and wine in the Holy Supper lose entirely their substance and essence, and are changed into the substance of the body and blood of Christ in such a way that only the mere form of bread and wine is left, or *accidentia sine subiecto* (the accidents without the object); under which form of the bread, which nevertheless is bread no longer, but according to their assertion has lost its natural essence, the body of Christ is present even apart from the administration of the Holy Supper, when the bread is enclosed in the pyx or is carried about for display and adoration. For nothing can be a sacrament without God's command and the appointed use for which it is instituted in God's Word, as was shown above.

109] 2. We likewise reject and condemn all other papistic abuses of this Sacrament, as the abomination of the sacrifice of the mass for the living and dead.

110] 3. Also, that contrary to the public command and institution of Christ only one form of the Sacrament is administered to the laity; as these papistic abuses have been thoroughly refuted by means of God's Word and the testimonies of the ancient Church, in the common *Confession* and the *Apology* of our churches, the *Smalcald Articles*, and other writings of our theologians.

111] However, since we have undertaken in this document to present especially only our confession and explanation concerning the true presence of the body and blood of Christ against the Sacramentarians,

some of whom shamelessly insinuate themselves into our churches under the name of the Augsburg Confession, we will also state and enumerate here especially the errors of the Sacramentarians, in order to warn our hearers to guard against and look out for them.

112] Accordingly, with heart and mouth we reject and condemn as false, erroneous, and misleading all Sacramentarian *opiniones* (opinions) and doctrines which are not in accordance with, but contrary and opposed to, the doctrine above presented and founded upon God's Word:

113] 1. As when they assert that the words of institution are not to be understood simply in their proper signification, as they read, of the true, essential presence of the body and blood of Christ in the Supper, but are to be wrested, by means of *tropi* (tropes) or figurative interpretations, to another new, strange sense. We hereby reject all such Sacramentarian *opiniones* (opinions) and self-contradictory notions [of which some even conflict with each other], however manifold and various they may be.

114] 2. Also, that the oral participation of the body and blood of Christ in the Supper is denied [by the Sacramentarians], and it is taught, on the contrary, that the body of Christ in the Supper is partaken of only spiritually by faith, so that in the Supper our mouth receives only bread and wine.

115] 3. Likewise, also, when it is taught that bread and wine in the Supper should be regarded as nothing more than tokens by which Christians are to recognize one another; or,

4. That they are only figures, similitudes, and representations (symbols, types) of the far-absent body of Christ, in such a manner that just as bread and wine are the outward food of our body, so also the absent body of Christ, with His merit, is the spiritual food of our souls.

116] 5. Or that they are no more than tokens or memorials of the absent body of Christ, by which signs, as an external pledge, we should be assured that the faith which turns from the Supper and ascends beyond all heavens and there above becomes as truly participant of the body and blood of Christ as we truly receive with the mouth the external signs in the Supper; and that thus the assurance and confirmation of our faith occur in the Supper only through the external signs, and not through the true, present body and blood of Christ offered to us.

117] 6. Or that in the Supper the power, efficacy, and merit of the far-absent body of Christ are distributed only to *faith*, and we thus become partakers of His absent body; and that, in this way just mentioned, *unio sacramentalis*, that is, the sacramental union, is to be understood *de analogia signi et signati* (with respect to the analogy of the sign and that which is signified), that is, as [far as] the bread and wine have a resemblance to the body and blood of Christ.

118] 7. Or that the body and blood of Christ cannot be received and partaken of otherwise than only spiritually, by faith.

119] 8. Likewise, when it is taught that because of His ascension into heaven Christ is so enclosed and circumscribed with His body in a definite place in heaven that with the same [His body] He cannot or will not be truly present with us in the Supper, which is celebrated according to the institution of Christ upon earth, but that He is as far and remote from it as heaven and earth are from one another, as some Sacramentarians have wilfully and wickedly falsified the text, Acts 3, 21; *oportet Christum coelum accipere*, that is, *Christ must occupy heaven*, for the confirmation of their error, and instead thereof have rendered it: *oportet Christum coelo capi*, that is, *Christ must be received or be circumscribed and enclosed by heaven or in heaven*, in such a manner that in His human nature He can or will in no way be

with us upon earth.

120] 9. Likewise, that Christ has not promised the true, essential presence of His body and blood in His Supper, and that He neither can nor will afford it, because the nature and property of His assumed human nature could not suffer or admit of it.

121] 10. Likewise, when it is taught that not only the Word and omnipotence of Christ, but faith, renders the body of Christ present in the Supper; on this account the words of institution in the administration of the Supper are omitted by some. For although the papistic consecration is justly rebuked and rejected, in which the power to produce a sacrament is ascribed to the speaking as the work of the priest, yet the words of institution can or should in no way be omitted in the administration of the Supper, as is shown in the preceding declaration.

122] 11. Likewise, that believers are not to seek, by reason of the words of Christ's institution, the body of Christ with the bread and wine of the Supper, but are directed with their faith away from the bread of the Supper to heaven, to the place where the Lord Christ is with His body, that they should become partakers of it there.

123] 12. We reject also the teaching that unbelieving and impenitent, wicked Christians, who only bear the name of Christ, but do not have the right, true, living, and saving faith, receive in the Supper not the body and blood of Christ, but only bread and wine. And since there are only two kinds of guests found at this heavenly meal, the worthy and the unworthy, we reject also the distinction made among the unworthy [made by some who assert] that the godless Epicureans and scoffers at God's Word, who are in the external fellowship of the Church, when using the Holy Supper, do not receive the body and blood of Christ for condemnation, but only bread and wine.

124] 13. So, too, the teaching that worthiness consists not only in true faith, but in man's own preparation.

125] 14. Likewise, the teaching that even true believers, who have and keep a right, true, living faith, and yet lack the said sufficient preparation of their own, could, just as the unworthy guests, receive this Sacrament to condemnation.

126] 15. Likewise, when it is taught that the elements or the visible species or forms of the consecrated bread and wine must be adored. However, no one, unless he be an Arian heretic, can and will deny that Christ Himself, true God and man, who is truly and essentially present in the Supper, should be adored in spirit and in truth in the true use of the same, as also in all other places, especially where His congregation is assembled.

127] 16. We reject and condemn also all presumptuous, frivolous [sarcastically colored], blasphemous questions and expressions which are presented in a gross, carnal, Capernaïtic way regarding the supernatural, heavenly mysteries of this Supper.

128] Other and additional *antitheses*, or rejected contrary doctrines, have been reproved and rejected in the preceding explanation, which, for the sake of brevity, we will not repeat here, and whatever other condemnable *opinionēs* or erroneous opinions there may be still, over and above the foregoing, can be easily gathered and named from the preceding explanation; for we reject and condemn everything that is not in accordance with, but contrary and opposed to, the doctrine recorded above and thoroughly grounded in God's Word.

VIII. OF THE PERSON OF CHRIST.

- 1]** A controversy has also occurred among the theologians of the Augsburg Confession *concerning the Person of Christ*, which, however, did not first arise among them but sprang originally from the Sacramentarians [for which the Sacramentarians furnished the occasion].
- 2]** For when Dr. Luther, in opposition to the Sacramentarians, had maintained the true, essential presence of the body and blood of Christ in the Supper with solid arguments from the words of institution, the objection was urged against him by the Zwinglians that, if the body of Christ were present at the same time in heaven and on earth in the Holy Supper, it could be no real, true human body; for such majesty was said to be peculiar to God alone, and the body of Christ not capable of it.
- 3]** But while Dr. Luther contradicted and effectually refuted this, as his doctrinal and polemical writings concerning the Holy Supper show, which we hereby publicly confess [approve], as well as his doctrinal writings [and we wish this fact to be publicly attested], **4]** some theologians of the Augsburg Confession after his death sought, though still unwilling to do so publicly and expressly, to confess themselves in agreement with the Sacramentarians concerning the Lord's Supper; nevertheless they introduced and employed precisely the same false arguments concerning the person of Christ whereby the Sacramentarians dared to remove the true, essential presence of the body and blood of Christ from His Supper, namely, that nothing should be ascribed to the human nature in the person of Christ which is above or contrary to its natural, essential property; and on this account they have loaded the doctrine of Dr. Luther, and all those who follow it as in conformity with God's Word, with the charge of almost all the ancient monstrous heresies.
- 5]** To explain this controversy in a Christian way, in conformity with God's Word, according to the guidance [analogy] of our simple Christian faith, and by God's grace entirely to settle it, our unanimous doctrine, faith, and confession are as follows:
- 6]** We believe, teach, and confess that the Son of God, although from eternity He has been a particular, distinct, entire divine person, and thus, with the Father and the Holy Ghost, true, essential, perfect God, nevertheless, in the fulness of time assumed also human nature into the unity of His person, not in such a way that there now are two persons or two Christs, but that Christ Jesus is now in one person at the same time true, eternal God, born of the Father from eternity, and a true man, born of the most blessed Virgin Mary, as it is written Rom. 9, 5: *Of whom, as concerning the flesh, Christ came, who is over all, God blessed forever.*
- 7]** We believe, teach, and confess that now, in this one undivided person of Christ, there are two distinct natures, the divine, which is from eternity, and the human, which in time was assumed into the unity of the person of the Son of God; which two natures in the person of Christ are never either separated from, or mingled with, one another, or changed the one into the other, but each abides in its nature and essence in the person of Christ to all eternity.
- 8]** We believe, teach, and confess also that, as both natures mentioned remain unmingled and

undestroyed in their nature and essence, each retains also its natural, essential properties, and does not lay them aside to all eternity, neither do the essential properties of the one nature ever become the essential properties of the other nature.

9] Accordingly, we believe, teach, and confess that to be almighty, eternal, infinite, to be of itself everywhere present at once naturally, that is, according to the property of its nature and its natural essence, and to know all things, are essential attributes of the divine nature, which never to eternity become essential properties of the human nature.

10] On the other hand, to be a corporeal creature, to be flesh and blood, to be finite and circumscribed, to suffer, to die, to ascend and descend, to move from one place to another, to suffer hunger, thirst, cold, heat, and the like, are properties of the human nature, which never become properties of the divine nature.

11] We believe, teach, and confess also that now, since the incarnation, each nature in Christ does not so subsist of itself that each is or constitutes a separate person, but that they are so united that they constitute one single person, in which the divine and the assumed human nature are and subsist at the same time, so that now, since the incarnation, there belongs to the entire person of Christ personally, not only His divine, but also His assumed human nature; and that, as without His divinity, so also without His humanity, the person of Christ or *Filii Dei incarnati* (of the incarnate Son of God), that is, of the Son of God who has assumed flesh and become man, is not entire. Hence Christ is not two distinct persons, but one single person, notwithstanding that two distinct natures are found in Him, unconfused in their natural essence and properties.

12] We believe, teach, and confess also that the assumed human nature in Christ not only has and retains its natural, essential properties, but that over and above these, through the personal union with the Deity, and afterwards through glorification, it has been exalted to the right hand of majesty, power, and might, over everything that can be named, not only in this world, but also in that which is to come [Eph. 1, 21].

13] Now as regards this majesty, to which Christ has been exalted according to His humanity, He did not first receive it when He arose from the dead and ascended into heaven, but when He was conceived in His mother's womb and became man, and the divine and human natures were personally united with one another. **14]** However, this personal union is not to be understood, as some incorrectly explain it, as though the two natures, the divine and the human, were united with one another, as two boards are glued together, so that they *realiter*, that is, in deed and truth, have no communion whatever with one another.

15] For this was the error and heresy of Nestorius and Samosatenus, who, as Suidas and Theodore, presbyter of Raithu, testify, taught and held: *duvo fuvsei" ajkoinwnhvtou" prov" eJauta;" pantavpasin, hoc est, naturas omni modo incommunicables esse*, that is, that the two natures have no communion whatever with one another. Thereby the natures are separated from one another, and thus two Christs are constituted, so that Christ is one, and God the Word, who dwells in Christ, another.

16] For thus Theodore the Presbyter writes: *Paulus quidam iisdem, quibus Manes temporibus, Samosatenus quidem ortu, sed Antiochiae Syriae antistes, Dominum impie dixit nudum fuisse hominem, in quo Deus Verbum sicut et in singulis prophetis habitavit [habitaverit], ac proinde duas naturas separatas et citra omnem prorsus inter se communionem in Christo esse, quasi alius sit Christus, alius Deus Verbum in ipso habitans*. That is: *At the same time in which also the heretic Manes lived, one by the name, of Paul, who, though born in Samosata, was a bishop at Antioch in Syria, wickedly taught that the Lord Christ was nothing else than a mere man in whom God the Word dwelt, just as in every*

prophet; therefore he also held that the divine and human natures are apart from one another and separate, and that in Christ they have no communion whatever with one another, just as though Christ were one, and God the Word, who dwells in Him, the other.

17] Against this condemned heresy the Christian Church always and at all times has simply believed and held that the divine and the human nature in the person of Christ are so united that they have a true communion with one another, whereby the natures [do not meet and] are not mingled in one essence, but, as Dr. Luther writes, in one person. **18]** Accordingly, on account of this personal union and communion, the ancient teachers of the Church, before and after the Council of Chalcedon, frequently employed the word *mixtio*, mixture, in a good sense and with [true] discrimination. For proof of this, many testimonies of the Fathers, if necessary, could be adduced, which are to be found frequently also in the writings of our divines, and which explain the personal union and communion by the illustration *animae et corporis* and *ferri candentis*, that is, of the soul and body, and of glowing iron. **19]** For the body and soul, as also fire and iron, have communion with each other, not *per phrasin*, or *modum loquendi*, or *verbaliter* (by a phrase or mode of speaking, or in mere words), that is, so that it is to be a mere form of speech and mere words, but *vere* and *realiter* (truly and really), that is, in deed and truth; and, nevertheless, no *confusio* or *exaequatio naturarum*, that is, a mixing or equalizing of the natures, is thereby introduced, as when hydromel is made from honey and water, which is no longer pure water or pure honey, but a mixed drink. Now, in the union of the divine and the human nature in the person of Christ it is far different. For it is a far different, more sublime, and [altogether] ineffable communion and union between the divine and the human nature in the person of Christ, on account of which union and communion God is man and man is God, yet neither the natures nor their properties are thereby intermingled, but each nature retains its essence and properties.

20] On account of this personal union, which cannot be thought of nor exist without such a true communion of the natures, not the mere human nature, whose property it is to suffer and die, has suffered for the sins of the world, but the Son of God Himself truly suffered, however, according to the assumed human nature, and (in accordance with our simple Christian faith) [as our Apostles' Creed testifies] truly died, although the divine nature can neither suffer nor die. This Dr. Luther has fully explained in his Large Confession concerning the Holy Supper in opposition to the blasphemous *alloeosis* of Zwingli, who taught that one nature should be taken and understood for the other, which Dr. Luther committed, as a devil's mask, to the abyss of hell.

22] For this reason, then, the ancient teachers of the Church combined both words, *koinwniva* and *e{nswi*", *communio et unio*, that is, communion and union, in the explanation of this mystery, and have explained the one by the other. Irenaeus, lib. 4, chap. 37; Athanasius, in the *Letter to Epictetus*; Hilary, *Concerning the Trinity*, Book 9; Basil and Gregory of Nyssa, in Theodoret; Damascenus, Book 3, chap. 19.

23] On account of this personal union and communion of the divine and the human nature in Christ we believe, teach, and confess also, according to our simple Christian faith, what is said concerning the majesty of Christ according to His humanity, [by which He sits] at the right hand of the almighty power of God, and what is connected therewith [follows therefrom]; all of which would be naught and could not stand if this personal union and communion of the natures in the person of Christ did not exist *realiter*, that is, in deed and truth.

24] On account of this personal union and communion of the natures, Mary, the most blessed Virgin,

bore not a mere man, but, as the angel [Gabriel] testifies, such a man as is truly the Son of the most high God, who showed His divine majesty even in His mother's womb, inasmuch as He was born of a virgin, with her virginity inviolate. Therefore she is truly the mother of God, and nevertheless remained a virgin.

25] In virtue of this He also wrought all His miracles, and manifested this His divine majesty, according to His pleasure, when and as He willed, and therefore not first after His resurrection and ascension only, but also in His state of humiliation; for example, at the wedding at Cana of Galilee; also, when He was twelve years old, among the learned; also in the garden, when with a word He cast His enemies to the ground; likewise in death, when He died not simply as any other man, but in and with His death conquered sin, death, devil, hell, and eternal damnation; which the human nature alone would not have been able to do if it had not been thus personally united and had not had communion with the divine nature.

26] Hence also the human nature, after the resurrection from the dead, has its exaltation above all creatures in heaven and on earth; which is nothing else than that He entirely laid aside the form of a servant, and yet did not lay aside His human nature, but retains it to eternity, and is put in the full possession and use of the divine majesty according to His assumed human nature. However, this majesty He had immediately at His conception, even in His mother's womb, but, as the apostle testifies [Phil. 2, 7], laid it aside; and, as Dr. Luther explains, He kept it concealed in the state of His humiliation, and did not employ it always, but only when He wished.

27] But now He does, since He has ascended, not merely as any other saint, to heaven, but, as the apostle testifies [Eph. 4, 10], above all heavens, and also truly fills all things, and being everywhere present, not only as God, but also as man [has dominion and] rules from sea to sea and to the ends of the earth; as the prophets predict, Ps. 8, 1. 6; 93, 1f; Zech. 9, 10, and the apostles testify, Mark 16, 20, that He everywhere wrought with them and confirmed their word with signs following. **28]** Yet this occurred not in an earthly way, but, as Dr. Luther explains, according to the manner of the right hand of God, which is no fixed place in heaven, as the Sacramentarians assert without any ground in the Holy Scriptures, but nothing else than the almighty power of God, which fills heaven and earth, in [possession of] which Christ is installed according to His humanity, *realiter*, that is, in deed and truth, *sine confusione et exaequatione naturarum*, that is, without confusion and equalizing of the two natures in their essence and essential properties; **29]** by this communicated [divine] power, according to the words of His testament, He can be and truly is present with His body and blood in the Holy Supper, to which He has directed us by His Word; this is possible to no other man, because no man is in such a way united with the divine nature, and installed in such divine almighty majesty and power through and in the personal union of the two natures in Christ, as Jesus, the Son of Mary. **30]** For in Him the divine and the human nature are personally united with one another, so that in Christ *dwelleth all the fulness of the Godhead bodily*, Col. 2, 9, and in this personal union have such a sublime, intimate, ineffable communion that even the angels are astonished at it, and, as St. Peter testifies, have their delight and joy in looking into it [1 Pet. 1, 12]; all of which will shortly be explained in order and somewhat more fully.

31] From this basis of the personal union, as it has been stated and explained above, that is, from the manner in which the divine and the human nature in the person of Christ are united with one another, namely, that they have not only the names in common, but have also in deed and truth communion with one another, without any commingling or equalizing of the same in their essences, flows also the doctrine *de communicatione idiomatum*, that is, concerning the true communion of the properties of the natures, of which more is to be said hereafter.

32] For since this is verily so, *quod propria non egrediantur sua subiecta* (that properties do not leave their subjects), that is, that each nature retains its essential properties, and these are not separated from the nature and poured into the other nature, as water from one vessel into another, so also no communion of properties could be or subsist if the above-mentioned personal union or communion of the natures in the person of Christ were not true. **33]** Next to the article of the Holy Trinity this is the greatest mystery in heaven and on earth, as Paul says: *Without controversy, great is the mystery of godliness, that God was manifest in the flesh*, 1 Tim. 3, 16. **34]** For since the Apostle Peter in clear words testifies [2 Pet. 1, 4] that we also, in whom Christ dwells only by grace, on account of that sublime mystery, are in Christ, *partakers of the divine nature*, what kind of communion of the divine nature, then, must that be of which the apostle says that *in Christ dwelt all the fulness of the Godhead bodily*, so that God and man are one person? **35]** But since it is highly important that this doctrine *de communicatione idiomatum*, that is, of the communion of the properties of both natures, be treated and explained with proper discrimination,—for the *propositiones* or *praedicationes*, that is, how to speak of the person of Christ, and of its natures and properties, are not all of one kind and mode, and when they are employed without proper discrimination, the doctrine becomes confused and the simple reader is easily led astray,—the following explanation should be carefully noted, which, for the purpose of making it plainer and simple, may well be comprised under three heads:

36] Namely, first, since in Christ two distinct natures exist and remain unchanged and unconfused in their natural essence and properties, and yet of both natures there is only one person, hence, that which is, indeed, an attribute of only one nature is ascribed not to that nature alone, as separate, but to the entire person, which is at the same time God and man (whether it is called God or man).

37] But *in hoc genere*, that is, in this mode of speaking, it does not follow that what is ascribed to the person is at the same time a property of both natures, but it is distinctively explained what nature it is according to which anything is ascribed to the person. Thus *the Son of God was born of the seed of David according to the flesh*, Rom. 1, 3. Also: *Christ was put to death according to the flesh, and hath suffered for us in, or according to, the flesh*, 1 Pet. 3, 18; 4, 1.

38] However, since beneath the words, when it is said that what is peculiar to one nature is ascribed to the entire person, secret and open Sacramentarians conceal their pernicious error, by naming indeed the entire person, but understanding thereby nevertheless only the one nature, and entirely excluding the other nature, as though the mere human nature had suffered for us, as Dr. Luther in his Large Confession concerning the Holy Supper has written concerning the *alloeosis* of Zwingli, we will here set down Luther's own words, in order that the Church of God may be guarded in the best way against this error. His words are as follows:

39] *Zwingli calls that an alloeosis when something is said of the divinity of Christ which really belongs to the humanity, or vice versa. As Luke 24, 26: "Ought not Christ to have suffered these things, and to enter into His glory?" Here Zwingli juggles, asserting that [the word] Christ is understood of the human nature.* **40]** *Beware, beware, I say, of the alloeosis! For it is a devil's mask, for at last it manufactures such a Christ after whom I certainly would not be a Christian; namely, that henceforth Christ should be no more and do no more with His sufferings and life than any other mere saint. For if I believe this [permit myself to be persuaded] that only the human nature has suffered for me, then Christ is to me a poor Savior, then He Himself indeed needs a Savior. In a word, it is unspeakable what the devil seeks by the alloeosis.*

41] And shortly afterwards: *If the old weather-witch, Dame Reason, the grandmother of the alloeoisis, would say, Yea, divinity cannot suffer nor die; you shall reply, That is true; yet, because in Christ divinity and humanity are one person, Scripture, on account of this personal union, ascribes also to divinity everything that happens to the humanity, and vice versa.* **42]** *And it is so in reality; for you must certainly answer this, that the person (meaning Christ) suffers and dies. Now the person is true God; therefore it is rightly said: The Son of God suffers. For although the one part (to speak thus), namely, the divinity, does not suffer, yet the person, which is God, suffers in the other part, namely, in His humanity; for in truth God's Son has been crucified for us, that is, the person which is God. For the person, the person, I say, was crucified according to the humanity.*

43] And again, shortly afterwards: *If the alloeoisis is to stand as Zwingli teaches it, then Christ will have to be two persons, one divine and one human, because Zwingli applies the passages concerning suffering to the human nature alone, and diverts them entirely from the divinity. For if the works be parted and separated, the person must also be divided, since all the works or sufferings are ascribed not to the natures, but to the person. For it is the person that does and suffers everything, one thing according to one nature, and another according to the other nature, all of which the learned know well. Therefore we regard our Lord Christ as God and man in one person, non confundendo naturas nec dividendo personam, so that we neither confound the natures nor divide the person.*

44] Dr. Luther says also in his book *Of the Councils and the Church: We Christians must know that if God is not also in the balance, and gives the weight, we sink to the bottom with our scale. By this I mean: If it were not to be said [if these things were not true], God has died for us, but only a man, we would be lost. But if "God's death" and "God died" lie in the scale of the balance, then He sinks down, and we rise up as a light, empty scale. But indeed He can also rise again or leap out of the scale; yet He could not sit in the scale unless He became a man like us, so that it could be said: "God died," "God's passion," "God's blood," "God's death." For in His nature God cannot die; but now that God and man are united in one person, it is correctly called God's death, when the man dies who is one thing or one person with God.* Thus far Luther.

45] Hence it is manifest that it is incorrect to say or write that the above-mentioned expressions (*God suffered, God died*) are only *praedicationes verbales* (verbal assertions), that is, mere words, and that it is not so in fact. For our simple Christian faith proves that the Son of God, who became man, suffered for us, died for us and redeemed us with His blood.

46] *Secondly*, as to the execution of the office of Christ, the person does not act and work in, with, through, or according to only one nature, but in, according to, with, and through both natures, or, as the Council of Chalcedon expresses it, one nature operates in communion with the other what is a property of each. **47]** Therefore Christ is our Mediator, Redeemer, King, High Priest, Head, Shepherd, etc., not according to one nature only, whether it be the divine or the human, but according to both natures, as this doctrine has been treated more fully in other places.

48] *Thirdly*, however, it is still a much different thing when the question, declaration, or discussion is, whether the natures in the personal union in Christ have nothing else or nothing more than only their natural, essential properties; for that they have and retain these has been mentioned above.

49] Now, as regards the divine nature in Christ, since in God there is no change, Jas. 1, 17, His divine nature, in its essence and properties, suffered no subtraction nor addition by the incarnation; was not, in or by itself, either diminished or increased thereby.

50] But as regards the assumed human nature in the person of Christ, some have indeed wished to contend that even in the personal union with divinity it has nothing else and nothing more than only its natural, essential properties according to which it is in all things like its brethren; and that, on this account, nothing should or could be ascribed to the human nature in Christ which is beyond, or contrary to, its natural properties, even though the testimony of Scripture is to that effect. **51]** But that this opinion is false and incorrect is so clear from God's Word that even their own associates rebuke and reject this error. For the Holy Scriptures, and the ancient Fathers from the Scriptures [in which they were fully trained], testify forcefully that, for the reason and because of the fact that it has been personally united with the divine nature in Christ, the human nature in Christ, when it was glorified and exalted to the right hand of the majesty and power of God, after the form of a servant and humiliation had been laid aside, did receive, apart from, and over and above its natural, essential, permanent properties, also special, high, great, supernatural, inscrutable, ineffable, heavenly *prerogativas* (prerogatives) and excellences in majesty, glory, power, and might above everything that can be named, not only in this world, but also in that which is to come [Eph. 1, 21]; and that, accordingly, in the operations of the office of Christ: the human nature in Christ, in its measure and mode, is equally employed [at the same time], and has also its *efficaciam*, that is, power and, efficacy, not only from, and according to, its natural, essential attributes, or only so far as their ability extends, but chiefly from, and according to, the majesty, glory, power, and might which it has received through the personal union, glorification, and exaltation. **52]** And nowadays even the adversaries can or dare scarcely deny this, except that they dispute and contend that those are only created gifts or *finitae qualitates* (finite qualities), as in the saints, with which the human nature in Christ is endowed and adorned; and that, according to their [crafty] thoughts or from their own [silly] *argumentationes* (argumentations) or [fictitious] proofs, they wish to measure and calculate of what the human nature in Christ could or should be capable or incapable without becoming annihilated.

53] But the best, most certain, and surest way in this controversy is this, namely, that what Christ has received according to His assumed human nature through the personal union, glorification, or exaltation, and of what His assumed human nature is capable beyond the natural properties, without becoming annihilated, no one can know better or more thoroughly than the Lord Christ Himself; and He has revealed it in His Word, as much as is needful for us to know of it in this life. Now, everything for which we have in this instance clear, certain testimonies in the Scriptures, we must simply believe, and in no way argue against it, as though the human nature in Christ could not be capable of the same.

54] Now it is indeed correct and true what has been said concerning the created gifts which have been given and imparted to the human nature in Christ, that it possesses them in or of itself. But these do not reach unto the majesty which the Scriptures, and the ancient Fathers from Scripture, ascribe to the assumed human nature in Christ.

55] For to quicken, to have all judgment and all power in heaven and on earth, to have all things in His hands, to have all things in subjection beneath His feet, to cleanse from sin, etc., are not created gifts, but divine, infinite properties; and yet, according to the declaration of Scripture, these have been given and communicated to the man Christ, John 5, 27; 6, 39; Matt. 28, 18; Dan. 7, 14; John 3, 35; 13, 3; Matt. 11, 27; Eph. 1, 22; Heb. 2, 8; 1 Cor. 15, 27; John 1, 3.

56] And that this communication is not to be understood *per phrasin aut modum loquendi* (as a phrase or mode of speaking), that is, only in words, with respect to the person according to the divine nature alone, but according to the assumed human nature, the three strong, irrefutable arguments and reasons, now following, show:

57] 1. First, there is a unanimously received rule of the entire ancient orthodox Church that what Holy Scripture testifies that Christ received in time He received not according to the divine nature (according to which He has everything from eternity), but the person has received it in time *ratione et respectu humanae naturae*, that is, as referring, and with respect to, according to the assumed human nature.

58] 2. Secondly, the Scriptures testify clearly, John 5, 21f; 6, 39f, that the power to quicken and to execute judgment has been given to Christ for the reason that He is the Son of Man, and in as far as He has flesh and blood.

59] 3. Thirdly, the Scriptures speak not merely in general of the Son of Man, but also indicate expressly His assumed human nature, 1 John 1, 7: *The blood of Jesus Christ, His Son, cleanseth us from all sin*, not only according to the merit [of the blood of Christ] which was once attained on the cross; but in this place John speaks of this, that in the work or act of justification not only the divine nature in Christ, but also His blood *per modum efficaciae* (by mode of efficacy), that is, actually, cleanses us from all sins. Thus in John 6, 48–58 the flesh of Christ is a quickening food; as also the Council of Ephesus concluded from this [statement of the evangelist and apostle] that the flesh of Christ has power to quicken; and as many other glorious testimonies of the ancient orthodox Church concerning this article are cited elsewhere.

60] Now, that Christ, according to His human nature, has received this, and that it has been given and communicated to the assumed human nature in Christ, we shall and must believe according to the Scriptures. But, as above said, since the two natures in Christ are united in such a manner that they are not mingled with one another or changed one into the other, and each retains its natural, essential property, so that the properties of one nature never become properties of the other nature, this doctrine must also be rightly explained and diligently guarded against all heresies.

61] While we, then, invent nothing new of ourselves, but receive and repeat the explanations which the ancient orthodox Church has given hereof from the good foundation of Holy Scripture, namely, that this divine power, life, might, majesty, and glory was given to the assumed human nature in Christ, not in such a way as the Father from eternity has communicated to the Son, according to the divine nature, His essence and all divine attributes, whence He is of one essence with the Father and is equal to God (for Christ is equal to the Father only according to the divine nature, while according to the assumed human nature He is beneath God; from which it is manifest that we make no *confusionem, exaequationem, abolitionem*, that is, no confusion, equalization, or abolition of natures in Christ), so, too, the power to quicken is in the flesh of Christ not in that manner in which it is in His divine nature, namely, as an essential property.

62] Moreover, this communication or impartation has not occurred through an essential or natural infusion of the properties of the divine nature into the human, so that the humanity of Christ would have these by itself and apart from the divine essence, or as though the human nature in Christ had thereby [by this communication] entirely laid aside its natural, essential properties and were now either transformed into divinity, or had, with such communicated properties, in and by itself become equal to the same, or that there should now be for both natures identical or, at any rate, equal natural, essential properties and operations. For these and similar erroneous doctrines were justly rejected and condemned in the ancient approved councils on the basis of Holy Scripture. *Nulla enim modo vel facienda vel admittenda est aut conversio aut confusio aut exaequatio sive naturarum in Christo sive essentialium proprietatum*. That is: *For in no way is conversion, confusion, or equalization of the natures in Christ or of their essential*

properties to be maintained [made] or admitted.

63] Accordingly, we have never understood the words *realis communicatio* or communicated *realiter*, that is, the impartation or communion which occurs in deed and truth, of any *physica communicatio vel essentialis transfusio*, physical communication or essential transfusion, that is, of an essential, natural communion or effusion, by which the natures would be commingled in their essence, and their essential properties, as some have craftily and wickedly, against their own conscience, perverted these words and phrases in order to make the pure doctrine suspected; but we have only opposed them to *verbalis communicatio* (verbal communication), that is, to this doctrine, when such persons assert that it is only *phrasis* and *modus loquendi* (a phrase and mode of speaking), that is, nothing more than mere words, titles, and names, upon which they have also laid so much stress that they would know of no other communion. Hence, for the true explanation of the majesty of Christ we have used such terms *de reali communicatione* (of real communion), and wished to indicate by them that this communion has occurred in deed and truth, however, without any confusion of natures and their essential properties.

64] We, therefore, hold and teach, in conformity with the ancient orthodox Church, as it has explained this doctrine from the Scriptures, that the human nature in Christ has received this majesty according to the manner of the personal union, namely, because the entire fulness of the divinity dwells in Christ, not as in other holy men or angels, but bodily, as *in its own body*, so that it shines forth with all its majesty, power, glory, and efficacy in the assumed human nature, voluntarily when and as He [Christ] wills, and in, with, and through the same manifests, exercises, and executes His divine power, glory, and efficacy, as the soul does in the body and fire in glowing iron (for by means of these illustrations, as was also mentioned above, the entire ancient Church has explained this doctrine). **65]** This was concealed and withheld [for the greater part] at the time of the humiliation; but now, after the form of a servant [or exinanition] has been laid aside, it is fully, powerfully, and publicly exercised before all saints, in heaven and on earth; and in the life to come we shall also behold this His glory face to face, John 17, 24.

66] Thus there is and remains in Christ only one divine omnipotence, power, majesty, and glory, which is peculiar to the divine nature alone; but it shines, manifests, and exercises itself fully, yet voluntarily, in, with, and through the assumed, exalted human nature in Christ. Just as in glowing iron there are not two kinds of power to shine and burn [as though the fire had a peculiar, and the iron also a peculiar and separate power of shining and burning], but the power to shine and to burn is a property of the fire; but since the fire is united with the iron, it manifests and exercises this its power to shine and to burn in, with, and through the glowing iron, so that thence and from this union also the glowing iron has the power to shine and to burn without conversion of the essence and of the natural properties of fire and iron.

67] For this reason we understand such testimonies of Scripture as speak of the majesty to which the human nature in Christ is exalted, not in such a way as if the divine majesty, which is peculiar to the divine nature of the Son of God, is in the person of the Son of Man to be ascribed [to Christ] simply and purely according to His divine nature, or that this majesty is to be in the human nature of Christ in such a manner only that from it His human nature should have but the mere title and name *per phrasin et modum loquendi* (by a phrase and mode of speaking), that is, only in words, but in deed and truth should have no communion whatever with it. **68]** For in that way (since God is a spiritual, undivided essence, and therefore present everywhere and in all creatures, and wherever He is, dwelling, however, especially in believers and saints, there He has with Him such majesty of His) it might also be said with truth that in all creatures in whom God is, but especially in believers and saints, in whom He dwells, all the fulness of

the Godhead dwells bodily, all treasures of wisdom and knowledge are hid, all power in heaven and earth is given, because the Holy Ghost, who has all power, is given them. **69]** In this way, then, no distinction would be made between Christ according to His human nature and other holy men, and thus Christ would be deprived of His majesty, which He has received above all creatures, as a man or according to His human nature. **70]** For no other creature, neither man nor angel, can or shall say: *All power is given unto me in heaven and in earth*, since, although God, with all the fulness of His Godhead, which He has everywhere with Himself, is in the saints, He does not dwell in them bodily, nor is personally united with them as in Christ. For from such personal union it follows that Christ says, even according to His human nature, Matt. 28, 18: *All power is given unto Me in heaven and in earth*. Also John 13, 3: *Jesus knowing that the Father had given all things into His hands*. Also Col. 2, 9: *In Him dwelleth all the fulness of the Godhead bodily*. Also: *Thou crownedst Him with glory and honor, and didst set Him over the works of Thy hands; Thou hast put all things in subjection under His feet. For in that He put all in subjection under Him, He left nothing that is not put under Him*, Heb. 2, 7f ; Ps. 8, 6. *He is excepted which did put all things under Him*, 1 Cor. 15, 27.

71] By no means, however, do we believe, teach, and confess such an infusion of the majesty of God and of all its properties into the human nature of Christ by which the divine nature is weakened [by which anything of the divine nature departs], or anything of its own is surrendered to another that it does not retain for itself, or that the human nature in its substance and essence should have received equal majesty, separate or distinct from the nature and essence of the Son of God, as when water, wine, or oil is poured from one vessel into another. For the human nature, as also no other creature, either in heaven or on earth, is capable of the omnipotence of God in such a manner that it would become in itself an almighty essence, or have in and by itself almighty properties; for thereby the human nature in Christ would be denied, and would be entirely converted into the divinity, which is contrary to our Christian faith, as also to the doctrine of all the prophets and apostles.

72] But we believe, teach, and confess that God the Father has so given His Spirit to Christ, His beloved Son, according to the assumed humanity (on account of which He is called also *Messias*, *i.e.*, the Anointed), that He has not received His gifts by measure as other saints. For *upon Christ* the Lord, according to His assumed human nature (because, according to His divinity, He is of one essence with the Holy Ghost), rests *the Spirit of wisdom and understanding, the Spirit of counsel and might, the Spirit of knowledge* [and of the fear of the Lord, Col. 2, 3; Is. 11, 2; 61, 1], **73]** not in such a way that on this account, as a man, He knew and could do only some things, as other saints know and can do by the Spirit of God, who works in them only created gifts, but since Christ, according to His divinity, is the second person in the Holy Trinity, and from Him, as also from the Father, the Holy Ghost proceeds, and thus is and remains His and the Father's own Spirit to all eternity, not separated from the Son of God, therefore (as the Fathers say) the entire fulness of the Spirit has been communicated by the personal union to Christ according to the flesh, which is personally united with the Son of God. **74]** This voluntarily manifests and shows itself, with all its power therein, therewith and thereby [in, with, and through the human nature of Christ], so that He [Christ, according to His human nature] not only knows some things and is ignorant of others, can do some things and is unable to do others, but [according to the assumed human nature] knows and can do all things. For upon Him the Father poured without measure the Spirit of wisdom and power, so that, as man, He has received through this personal union all knowledge and all power in deed and truth. And thus all the treasures of wisdom are hidden in Him, thus all power is given to Him, and He is seated at the right hand of the majesty and power of God. **75]** From history it can be learned that at the time of the Emperor Valens there was among the Arians a peculiar sect which was

called the Agnoetae, because they imagined that the Son, the Word of the Father, knew indeed all things, but that His assumed human nature is ignorant of many things; against whom also Gregory the Great wrote.

76] On account of this personal union, and the communion resulting from it, which the divine and the human nature have with one another in the person of Christ in deed and truth, there is ascribed to Christ according to the flesh what His flesh, according to its nature and essence, cannot be of itself, and, apart from this union, cannot have, namely, that His flesh is a truly quickening food and His blood a truly quickening drink; as the two hundred Fathers of the Council of Ephesus have testified, *carnem Christi esse vivificam seu vivificatricem*, that is, that the flesh of Christ is a quickening flesh [or a quickener]. Hence, too, this man only, and no man besides, either in heaven or on earth, can say with truth, Matt. 18, 20: *Where two or three are gathered together in My name, there am I in the midst of them*. Also Matt. 28, 20: *Lo, I am with you always, even unto the end of the world*.

77] And these testimonies we do not understand, as though only the divinity of Christ were present with us in the Christian Church and congregation, and such presence were to concern Christ according to His humanity in no way whatever; for in that manner Peter, Paul, and all the saints in heaven, since divinity which is everywhere present dwells in them, would also be with us on earth, which the Holy Scriptures, however, testify only of Christ, and of no other man besides. **78]** But we hold that by these words [the above passages of Scripture] the majesty of the man Christ is declared, which Christ has received, according to His humanity, at the right hand of the majesty and power of God, namely, that also according to His assumed human nature and with the same, He can be, and also is, present where He will, and especially that in His Church and congregation on earth He is present as Mediator, Head, King, and High Priest, not in part, or one-half of Him only, but the entire person of Christ is present, to which both natures belong, the divine and the human; not only according to His divinity, but also according to, and with, His assumed human nature, according to which He is our **79]** Brother, and we are flesh of His flesh and bone of His bone. Even as He has instituted His Holy Supper for the certain assurance and confirmation of this, that also according to that nature according to which He has flesh and blood He will be with us, and dwell, work, and be efficacious in us.

80] Upon this firm foundation Dr. Luther, of blessed memory, has also written [faithfully and clearly] concerning the majesty of Christ according to His human nature.

81] In the *Large Confession concerning the Lord's Supper* he writes thus concerning the person of Christ: *Now, since He [Christ] is such a man as is supernaturally one person with God, and apart from this man there is no God, it must follow that also according to the third, supernatural mode He is and can be in every place where God is, and all things are through and through full of Christ, also according to the humanity, not according to the first corporeal, comprehensible mode, but according to the supernatural, divine mode*. Vol. 2, Wittenb. Germ., fol. 191.

82] *For here you must stand [confess] and say: Wherever Christ according to the divinity is, there He is a natural, divine person, and He is there also naturally and personally, as His conception in His mother's womb well shows. For if He were to be God's son, He must, naturally and personally be in His mother's womb and become man. Now, if He is naturally and personally wherever He is, He must also be man in the same place. For there are not [in Christ] two separate persons, but only one person: wherever it is, there it is the one undivided person; and wherever you can say, Here is God, there you must also say, Then Christ the man is also there. And if you would point out a place where God is, and*

not the man, the person would already be divided, because I could then say with truth: Here is God who is not man, and who never as yet has become man.

83] *However, no such a God for me! For it would follow hence that space and place separated the two natures from one another, and divided the person, and yet even death and all devils could not divide or rend them from one another. 84]* *And there would remain to me a poor sort of Christ [a Christ of how much value, pray?], who would be a divine and human person at the same time in no more than in only one place, while in all other places He must be only a mere separate God and divine person without humanity. No, friend, wherever you place God, there you must also place with Him humanity; they do not allow themselves to be separated or divided from one another. There has been made [in Christ] one person, and it [the Son of God] does not separate from itself the [assumed] humanity.*

85] *In the little book concerning the Last Words of David, which Dr. Luther wrote shortly before his death, he says as follows: According to the other, the temporal, human birth, also the eternal power of God has been given Him; however, in time, and not from eternity. For the humanity of Christ has not been from eternity, like the divinity; but, as we reckon and write, Jesus, the Son of Mary, is 1543 years old this year. But from the instant when divinity and humanity were united in one person, the man, the Son of Mary, is and is called almighty, eternal God, who has eternal might, and has created and sustains all things per communicationem idiomatum for the reason that He is one person with the divinity, and is also true God. Of this He speaks Matt. 11, 27: "All things are delivered unto Me of My Father"; and Matt. 28, 18: "All power is given unto Me in heaven and in earth." To which Me? To Me, Jesus of Nazareth, the Son of Mary, and born man. From eternity I have it of the Father, before I became man. But when I became man, I received it in time, according to humanity, and kept it concealed until My resurrection and ascension; when it was to be manifested and declared, as St. Paul says, Rom. 1, 4: "He is declared and proved to be a Son of God with power." John [17, 10] calls it "glorified." Vol. 5, Wittenb. Germ., fol. 545.*

86] *Similar testimonies are found in Dr. Luther's writings, but especially in the book *That These Words Still Stand Firm*, and in the *Large Confession concerning the Holy Supper*; to which writings, as well-grounded explanations of the majesty of Christ at the right hand of God, and of His testament, we would be understood as having referred, for the sake of brevity, in this article, as well as in the Holy Supper, as has been heretofore mentioned.*

87] *Therefore we regard it as a pernicious error when such majesty is denied to Christ according to His humanity. For thereby the very great consolation is taken from Christians which they have in the aforecited promise concerning the presence and dwelling with them of their Head, King, and High Priest, who has promised them that not only His mere divinity would be with them, which to us poor sinners is as a consuming fire to dry stubble, but that He, He, the man who has spoken with them, who has tried all tribulations in His assumed human nature, and who can therefore have sympathy with us, as with men and His brethren,—He will be with us in all our troubles also according to the nature according to which He is our brother and we are flesh of His flesh.*

88] *Therefore we unanimously reject and condemn, with mouth and heart, all errors not in accordance with the doctrine presented, as contrary to the prophetic and apostolic Scriptures, the pure [received and approved] symbols, and our Christian *Augsburg Confession**

89] *1. As, when it is believed or taught by any one that on account of the personal union the human nature is mingled with the divine or is changed into it.*

90] 2. Also, that the human nature in Christ is everywhere present in the same mode as the divinity, as an infinite essence, by essential power and property of its nature.

91] 3. Also, that the human nature in Christ has become equal to and like the divine nature in its substance and essence or in its essential properties.

92] 4. Also, that the humanity of Christ is locally extended in all places of heaven and earth; which is to be ascribed not even to the divinity. But that Christ, by His divine omnipotence can be present with His body, which He has placed at the right hand of the majesty and power of God, wherever He will, especially where He has, in His Word, promised this His presence, as in the Holy Supper, *this* His omnipotence and wisdom can well accomplish without change or abolition of His true human nature.

93] 5. Also, that the mere human nature of Christ has suffered for us and redeemed us, with which the Son of God is said to have had no communion whatever in suffering.

94] 6. Also, that Christ is present with us on earth in the Word preached and in the right use of the holy Sacraments only according to His divinity, and that this presence of Christ does not in any way pertain to His assumed human nature.

95] 7. Also, that the assumed human nature in Christ has in deed and truth no communion whatever with the divine power, might, wisdom, majesty, and glory, but has in common only the mere title and name.

96] These errors, and all that are contrary and opposed to the [godly and pure] doctrine presented above, we reject and condemn as contrary to the pure Word of God, the Scriptures of the holy prophets and apostles, and our Christian faith and confession. And we admonish all Christians, since in the Holy Scriptures Christ is called a mystery upon which all heretics dash their heads, not to indulge in a presumptuous manner in subtile inquiries, concerning such mysteries, with their reason, but with the venerated apostles simply to believe, to close the eyes of their reason, and bring into captivity their understanding to the obedience of Christ, 2 Cor. 10, 5, and to take comfort [seek most delightful and sure consolation], and hence to rejoice without ceasing in the fact that our flesh and blood is placed so high at the right hand of the majesty and almighty power of God. Thus we shall assuredly find constant consolation in every adversity, and remain well guarded from pernicious error.

IX. OF THE DESCENT OF CHRIST TO HELL.

1] And since even in the ancient Christian teachers of the Church, as well as in some among our teachers, dissimilar explanations of the article concerning the descent of Christ to hell are found, we abide in like manner by the simplicity of our Christian faith [comprised in the Creed], to which Dr. Luther in his sermon, which was delivered in the castle at Torgau in the year 1533, concerning the descent of Christ to hell, has pointed us, where we confess: *I believe in the Lord Christ, God's Son, our Lord, dead, buried, and descended into hell.* For in this [Confession] the burial and descent of Christ to hell are distinguished as different articles; **2]** and we simply believe that the entire person, God and man, after the burial descended into hell, conquered the devil, destroyed the power of hell, and took from the devil all his

might. **3]** We should not, however, trouble ourselves with high and acute thoughts as to how this occurred; for with our reason and our five senses this article can be comprehended as little as the preceding one, how Christ is placed at the right hand of the almighty power and majesty of God; but we are simply to believe it and adhere to the Word [in such mysteries of faith]. Thus we retain the substance [sound doctrine] and [true] consolation that neither hell nor the devil can take captive or injure us and all who believe in Christ.

X. OF CHURCH RITES,

Which are [Commonly] Called Adiaphora, or Matters of Indifference.

1] Concerning ceremonies and church rites which are neither commanded nor forbidden in God's Word, but are introduced into the Church with a good intention, for the sake of good order and propriety, or otherwise to maintain Christian discipline, a dissension has likewise arisen among some theologians of the Augsburg Confession: **2]** the one side holding that also in time of persecution and in case of confession [when confession of faith is to be made], even though the enemies of the Gospel do not come to an agreement with us in doctrine, yet some ceremonies, abrogated [long since], which in themselves are adiaphora, and neither commanded nor forbidden by God, may, without violence to conscience, be reestablished in compliance with the pressure and demand of the adversaries, and thus in such [things which are of themselves] adiaphora, or matters of indifference, we may indeed come to an agreement [have conformity] with them. **3]** But the other side contended that in time of persecution, in case of confession, especially when it is the design of the adversaries, either through force and compulsion, or in an insidious manner, to suppress the pure doctrine, and gradually to introduce again into our churches their false doctrine, this, also in adiaphora, can in no way be done, as has been said, without violence to conscience and prejudice to the divine truth.

4] To explain this controversy, and by God's grace finally to settle it, we present to the Christian reader this simple statement regarding the matter [in conformity with the Word of God]:

5] Namely, when under the title and pretext of external adiaphora such things are proposed as are in principle contrary to God's Word (although painted another color), these are not to be regarded as adiaphora, in which one is free to act as he will, but must be avoided as things prohibited by God. In like manner, too, such ceremonies should not be reckoned among the genuine free adiaphora, or matters of indifference, as make a show or feign the appearance, as though our religion and that of the Papists were not far apart, thus to avoid persecution, or as though the latter were not at least highly offensive to us; or when such ceremonies are designed for the purpose, and required and received in this sense, as though by and through them both contrary religions were reconciled and became one body; or when a reentering into the Papacy and a departure from the pure doctrine of the Gospel and true religion should occur or gradually follow therefrom [when there is danger lest we seem to have reentered the Papacy, and to have departed, or to be on the point of departing gradually, from the pure doctrine of the Gospel].

6] For in this case what Paul writes, 2 Cor. 6, 14. 17, shall and must obtain: *Be ye not unequally yoked together with unbelievers; for what communion hath light with darkness? Wherefore come out from*

among them and be ye separate, saith the Lord.

7] Likewise, when there are useless, foolish displays, that are profitable neither for good order nor Christian discipline, nor evangelical propriety in the Church, these also are not genuine adiaphora, or matters of indifference.

8] But as regards genuine adiaphora, or matters of indifference (as explained before), we believe, teach, and confess that such ceremonies, in and of themselves, are no worship of God, nor any part of it, but must be properly distinguished from such as are, as it is written: *In vain they do worship Me, teaching for doctrines the commandments of men*, Matt. 15, 9.

9] Therefore we believe, teach, and confess that the congregation of God of every place and every time has, according to its circumstances, the good right, power, and authority [in matters truly adiaphora] to change, to diminish, and to increase them, without thoughtlessness and offense, in an orderly and becoming way, as at any time it may be regarded most profitable, most beneficial, and best for [preserving] good order, [maintaining] Christian discipline [and for eujtaxiva worthy of the profession of the Gospel], and the edification of the Church. Moreover, how we can yield and give way with a good conscience to the weak in faith in such external adiaphora, Paul teaches Rom. 14, and proves it by his example, Acts 16, 3; 21, 26; 1 Cor. 9, 19.

10] We believe, teach, and confess also that at the time of confession [when a confession of the heavenly truth is required], when the enemies of God's Word desire to suppress the pure doctrine of the holy Gospel, the entire congregation of God, yea, every Christian, but especially the ministers of the Word, as the leaders of the congregation of God [as those whom God has appointed to rule His Church], are bound by God's Word to confess freely and openly the [godly] doctrine, and what belongs to the whole of [pure] religion, not only in words, but also in works and with deeds; and that then, in this case, even in such [things truly and of themselves] adiaphora, they must not yield to the adversaries, or permit these [adiaphora] to be forced upon them by their enemies, whether by violence or cunning, to the detriment of the true worship of God and the introduction and sanction of idolatry. **11]** For it is written, Gal. 5, 1: *Stand fast, therefore, in the liberty wherewith Christ hath made us free, and be not again entangled in the yoke of bondage.* Also Gal. 2, 4f: *And that because of false brethren unawares brought in, who came in privily to spy out our liberty which we have in Christ Jesus, that they might bring us into bondage; to whom we gave place by subjection, no, not for an hour, that the truth of the Gospel might continue with you.* **12]** [Now it is manifest that in that place Paul speaks concerning circumcision, which at that time had become an adiaphoron (1 Cor. 7, 18f.), and which at other occasions was observed by Paul (however, with Christian and spiritual freedom, Acts 16, 3). But when the false apostles urged circumcision for establishing their false doctrine, (that the works of the Law were necessary for righteousness and salvation,) and misused it for confirming their error in the minds of men, Paul says that he would not yield even for an hour, in order that the truth of the Gospel might continue unimpaired.]

13] Thus Paul yields and gives way to the weak as to food and [the observance of] times or days, Rom. 14, 6. But to the false apostles, who wished to impose these upon the conscience as *necessary things*, he will yield not even in such things as in themselves are adiaphora, Col. 2, 16: *Let no man therefore judge you in meat, or in drink, or in respect of an holy day.* And when Peter and Barnabas yielded somewhat [more than they ought] in such an emergency, Paul openly reproves them as those who in this matter were not walking aright, according to the truth of the Gospel, Gal. 2, 11ff

14] For here it is no longer a question concerning external matters of indifference, which in their nature

and essence are and remain of themselves free, and accordingly can admit of no command or prohibition that they be employed or omitted; but it is a question, in the first place, concerning the eminent article of our Christian faith, as the apostle testifies, *that the truth of the Gospel might continue*, which is obscured and perverted by such compulsion or command, because such adiaphora are then either publicly required for the sanction of false doctrine, superstition, and idolatry, and for the suppression of pure doctrine and Christian liberty, or at least are abused for this purpose by the adversaries, and are thus viewed [and are believed to be restored for this abuse and wicked end].

15] Likewise, the article concerning Christian liberty also is here at stake, which the Holy Ghost through the mouth of the holy apostle so earnestly charged His Church to preserve, as we have just heard. For as soon as this is weakened and the ordinances of men [human traditions] are forced upon the Church with coercion, as though it were wrong and a sin to omit them, the way is already prepared for idolatry, and by this means ordinances of men [human traditions] are afterwards multiplied and regarded as a divine worship, not only equal to the ordinances of God, but are even placed above them.

16] Moreover, by such [untimely] yielding and conformity in external things, where there has not been previously Christian union in doctrine, idolaters are confirmed in their idolatry; on the other hand, the true believers are grieved, offended, and weakened in their faith [their faith is grievously shaken, and made to totter as though by a battering-ram]; both of which every Christian for the sake of his soul's welfare and salvation is bound to avoid, as it is written: *Woe unto the world because of offenses! Also: Whoso shall offend one of these little ones which believe in Me, it were better for him that a millstone were hanged about his neck, and that he were drowned in the depth of the sea* [Matt. 18, 6, 7].

17] But it is to be especially remembered what Christ says: *Whosoever therefore shalt confess Me before men, him will I confess also before My Father which is in heaven*, Matt. 10, 32.

18] However, that this has always and everywhere been the faith and confession, concerning such indifferent matters, of the chief teachers of the *Augsburg Confession*, into whose footsteps we have entered, and in whose Confession we intend by God's grace to persevere, is shown [most clearly] by the following testimonies drawn from the *Smalcald Articles*, which were composed and subscribed in the year 1537:

From the Smalcald Articles, in the Year 1537, etc.

19] The *Smalcald Articles (Of the Church)* say concerning this as follows: *We do not concede to them (the papal bishops) that they are the Church, and indeed they are not; nor will we listen to those things which, under the name of Church, they enjoin and forbid. For, thank God, [today] a child seven years old knows what the Church is, namely, the saints, believers, and lambs, who hear the voice of their Shepherd. And shortly before (Of Ordination and Vocation): If the bishops would be true bishops, and would devote themselves to the Church and the Gospel, it might be granted to them, for the sake of love and unity, but not from necessity, to ordain and confirm us and our preachers; omitting, however, all comedies and spectacular doings of an unchristian nature and display. But, because they neither are, nor wish to be, true bishops, but worldly lords and princes, who will neither preach, nor teach, nor baptize, nor administer the Lord's Supper, nor perform any work or office of the Church, and, moreover, persecute and condemn those who, having been called to do so, discharge these functions, the Church ought not on their account to remain without ministers.*

20] And in the article *Of the Papacy*, the *Smalcald Articles* say (475, 14): *Therefore, just as little as we can worship the devil himself as Lord and God, we can endure his apostle, the Pope, or Antichrist, in his rule as head or lord. For to lie and to kill and to destroy body and soul eternally, that is wherein his papal government really consists.*

21] And in the treatise *Concerning the Power and Primacy of the Pope*, which is appended to the *Smalcald Articles*, and was also subscribed by the theologians then present with their own hands, are these words: *No one is to burden the Church with his own traditions, but here the rule is to be that nobody's power or authority is to avail more than the Word of God.*

22] And shortly afterwards (517, 41): *This being the case, all Christians ought most diligently to beware of becoming partakers of the godless doctrine, blasphemies, and unjust cruelties of the Pope; but ought to desert and execrate the Pope with his members, or adherents, as the kingdom of Antichrist, just as Christ has commanded (Matt. 7, 15): "Beware of false prophets." And Paul commands us to avoid false teachers and execrate them as an abomination. And in 2 Cor. 6, 14 he says: "Be ye not unequally yoked together with unbelievers; for what communion hath light with darkness?"*

23] *It is a grave matter wanting to separate one's self from so many lands and nations, and to profess a separate doctrine; but here stands God's command, that every one should beware and not agree with those who maintain false doctrine, or who think of supporting it by means of cruelty.*

24] So Dr. Luther, too, has amply instructed the Church of God in a special treatise concerning what should be thought of ceremonies in general, and especially of adiaphora, Vol. 3, Jena, p. 523; as was also done in 1530, and can be seen in Tom. 3, Jena, German.

25] From this explanation every one can understand what every Christian congregation and every Christian man, especially in time of confession [when a confession of faith should be made], and, most of all, preachers, are to do or to leave undone, without injury to conscience, with respect to adiaphora, in order that God may not be angered [provoked to just indignation], love may not be injured, the enemies of God's Word be not strengthened, nor the weak in faith offended.

26] 1. Therefore we reject and condemn as wrong when the ordinances of men in themselves are regarded as a service or part of the service of God.

27] 2. We reject and condemn also as wrong when these ordinances are by coercion forced upon the congregation of God as necessary.

28] 3. We reject and condemn also as wrong the opinion of those who hold (what tends to the detriment of the truth) that at a time of persecution we may comply with the enemies of the holy Gospel in [restoring] such adiaphora, or come to an agreement with them.

29] 4. We likewise regard it as a sin that deserves to be rebuked when in time of persecution anything is done either in indifferent matters or in doctrine, and in what otherwise pertains to religion, for the sake of the enemies of the Gospel, in word and act, contrary and opposed to the Christian confession.

30] 5. We reject and condemn also [the madness] when these adiaphora are abrogated in such a manner as though it were not free to the congregation [church] of God at any time and place to employ one or more in Christian liberty, according to its circumstances, as may be most useful to the Church.

31] Thus [According to this doctrine] the churches will not condemn one another because of dissimilarity

of ceremonies when, in Christian liberty, one has less or more of them, provided they are otherwise agreed with one another in the doctrine and all its articles, also in the right use of the holy Sacraments, according to the well-known saying: *Dissonantia ieiunii non dissolvit consonantiam fidei*; “Disagreement in fasting does not destroy agreement in the faith.”

XI. OF GOD’S ETERNAL FOREKNOWLEDGE [PREDESTINATION] AND ELECTION.

1] Although among the theologians of the *Augsburg Confession* there has not occurred as yet any public dissension whatever concerning the eternal election of the children of God that has caused offense, and has become wide-spread, yet since this article has been brought into very painful controversy in other places, and even among our theologians there has been some agitation concerning it; moreover, since the same expressions were not always employed concerning it by the theologians; therefore, in order, by the aid of divine grace, to prevent disagreement and separation on its account in the future among our successors, we, as much as in us lies, have desired also to present an explanation of the same here, so that every one may know what is our unanimous doctrine, faith, and confession also concerning this article.

2] For the doctrine concerning this article, if taught from, and according to, the pattern of the divine Word [and analogy of God’s Word and of faith], neither can nor should be regarded as useless or unnecessary, much less as offensive or injurious, because the Holy Scriptures not only in but one place and incidentally, but in many places, thoroughly treat and urge [explain] the same. **3]** Moreover, we should not neglect or reject the doctrine of the divine Word on account of abuse or misunderstanding, but precisely on that account, in order to avert all abuse and misunderstanding, the true meaning should and must be explained from the foundation of the Scriptures; and the plain sum and substance [of the heavenly doctrine] concerning this article, accordingly, consists in the following points:

4] First, the distinction between the *eternal foreknowledge of God* and the *eternal election of His children to eternal salvation*, is carefully to be observed. For *praescientia vel praevisio* (foreknowledge or prevision), that is, that God sees and knows everything before it happens, which is called *God’s foreknowledge [prescience]*, extends over all creatures, good and bad; namely, that He foresees and foreknows everything that is or will be, that is occurring or will occur, whether it be good or bad, since before God all things, whether they be past or future, are manifest and present. Thus it is written, Matt. 10, 29: *Are not two sparrows sold for a farthing? And one of them shall not fall on the ground without your Father.* And Ps. 139, 16: *Thine eyes did see my substance, yet being imperfect; and in Thy book all my members were written, which in continuance were fashioned, when as yet there were none of them.* Also Is. 37, 28: *I know thy abode, and thy going out, and thy coming in, and thy rage against Me.*

5] The *eternal election of God*, however, *vel praedestinatio* (or *predestination*), that is, God’s ordination to salvation, does not extend at once over the godly and the wicked, but only over the children of God, who were elected and ordained to eternal life before the foundation of the world was laid, as Paul says, Eph. 1, 4, 5: *He hath chosen us in Him, having predestinated us unto the adoption of children by Jesus Christ.*

6] The *foreknowledge of God (praescientia)* foresees and foreknows also that which is evil; however, not in such a manner as though it were God's gracious will that it should happen; but all that the perverse, wicked will of the devil and of men wills and desires to undertake and do, God sees and knows before; and His *praescientia*, that is, foreknowledge, observes its order also in wicked acts or works, inasmuch as a limit and measure is fixed by God to the evil which God does not will, how far it should go, and how long it should last, when and how He will hinder and punish it; for all of this God the Lord so overrules that it must redound to the glory of the divine name and to the salvation of His elect, and the godless, on that account, must be put to confusion.

7] However, the beginning and cause of evil is not God's foreknowledge (for God does not create and effect [or work] evil, neither does He help or promote it); but the wicked, perverse will of the devil and of men [is the cause of evil], as it is written Hos. 13, 9: *O Israel, thou hast destroyed thyself; but in Me is thy help.* Also: *Thou art not a God that hath pleasure in wickedness.* Ps. 5, 4.

8] The eternal election of God, however, not only foresees and foreknows the salvation of the elect, but is also, from the gracious will and pleasure of God in Christ Jesus, a cause which procures, works, helps, and promotes our salvation and what pertains thereto; and upon this [divine predestination] our salvation is so founded *that the gates of hell cannot prevail against it*, Matt. 16, 18, as is written John 10, 28: *Neither shall any man pluck My sheep out of My hand.* And again, Acts 13, 48: *And as many as were ordained to eternal life, believed.*

9] Nor is this eternal election or ordination of God to eternal life to be considered in God's secret, inscrutable counsel in such a bare manner as though it comprised nothing further, or as though nothing more belonged to it, and nothing more were to be considered in it, than that God foresaw who and how many were to be saved, who and how many were to be damned, or that He only held a [sort of military] muster, thus: "This one shall be saved, that one shall be damned; this one shall remain steadfast [in faith to the end], that one shall not remain steadfast."

10] For from this [notion] many derive and conceive strange, dangerous, and pernicious thoughts, which occasion and strengthen either security and impenitence or despondency and despair, so that they fall into troublesome thoughts and [for thus some think, with peril to themselves, nay, even sometimes] say: Since, before the foundation of the world was laid, Eph. 1, 4, God has foreknown [predestinated] His elect to salvation, and God's foreknowledge [election] cannot fail nor be hindered or changed by any one, Is. 14, 27; Rom. 9, 19, therefore, if I am foreknown [elected] to salvation, nothing can injure me with respect to it, even though I practise all sorts of sin and shame without repentance, have no regard for the Word and Sacraments, concern myself neither with repentance, faith, prayer, nor godliness; but I shall and must be saved nevertheless, because God's foreknowledge [election] must come to pass. If, however, I am not foreknown [predestinated], it helps me nothing anyway, even though I would occupy myself with the Word, repent, believe, etc.; for I cannot hinder or change God's foreknowledge [predestination].

11] And indeed also to godly hearts, even when, by God's grace they have repentance, faith, and a good purpose [of living in a godly manner], such thoughts occur as these: If you are not foreknown [predestinated or elected] from eternity to salvation, everything [your every effort and entire labor] is of no avail. This occurs especially when they view their weakness and the examples of those who have not persevered [in faith to the end], but have fallen away again [from true godliness to ungodliness, and have become apostates].

12] To this false delusion and [dangerous] thought we should oppose the following clear argument, which is sure and cannot fail, namely: Since all Scripture, given by inspiration of God, is to serve, not for [cherishing] security and impenitence, but *for reproof, for correction, for instruction in righteousness*, 2 Tim. 3, 16; also, since everything in God's Word has been prescribed to us, not that we should thereby be driven to despair, but *that we, through patience and comfort of the Scriptures, might have hope*, Rom. 15, 4, therefore it is without any doubt in no way the sound sense or right use of the doctrine concerning the eternal foreknowledge of God that either impenitence or despair should be occasioned or strengthened thereby. Accordingly, the Scriptures teach this doctrine in no other way than to direct us thereby to the [revealed] Word, Eph. 1, 13; 1 Cor. 1, 7; exhort to repentance, 2 Tim. 3, 16; urge to godliness, Eph. 1, 14; John 15, 3; strengthen faith and assure us of our salvation, Eph. 1, 13; John 10, 27f ; 2 Thess. 2, 13f.

13] Therefore, if we wish to think or speak correctly and profitably concerning eternal election, or the predestination and ordination of the children of God to eternal life, we should accustom ourselves not to speculate concerning the bare, secret, concealed, inscrutable foreknowledge of God, but how the counsel, purpose, and ordination of God in Christ Jesus, who is the true Book of Life, is revealed to us through the Word, **14]** namely, that the entire doctrine concerning the purpose, counsel, will, and ordination of God pertaining to our redemption, call, justification, and salvation should be taken together; as Paul treats and has explained this article Rom. 8, 29f ; Eph. 1, 4f , as also Christ in the parable, Matt. 22, 1ff , namely, that God in His purpose and counsel ordained [decreed]:

15] 1. That the human race is truly redeemed and reconciled with God through Christ, who, by His faultless [innocency] obedience, suffering, and death, has merited for us the righteousness which avails before God, and eternal life.

16] 2. That such merit and benefits of Christ shall be presented, offered, and distributed to us through His Word and Sacraments.

17] 3. That by His Holy Ghost, through the Word, when it is preached, heard, and pondered, He will be efficacious and active in us, convert hearts to true repentance, and preserve them in the true faith.

18] 4. That He will justify all those who in true repentance receive Christ by a true faith, and will receive them into grace, the adoption of sons, and the inheritance of eternal life.

19] 5. That He will also sanctify in love those who are thus justified, as St. Paul says, Eph. 1, 4.

20] 6. That He also will protect them in their great weakness against the devil, the world, and the flesh, and rule and lead them in His ways, raise them again [place His hand beneath them], when they stumble, comfort them under the cross and in temptation, and preserve them [for life eternal].

21] 7. That He will also strengthen, increase, and support to the end the good work which He has begun in them, if they adhere to God's Word, pray diligently, abide in God's goodness [grace], and faithfully use the gifts received.

22] 8. That finally He will eternally save and glorify in life eternal those whom He has elected, called, and justified.

23] And [indeed] in this His counsel, purpose, and ordination God has prepared salvation not only in general, but has in grace considered and chosen to salvation each and every person of the elect who are to be saved through Christ, also ordained that in the way just mentioned He will, by His grace, gifts, and

efficacy, bring them thereto [make them participants of eternal salvation], aid, promote, strengthen, and preserve them.

24] All this, according to the Scriptures, is comprised in the doctrine concerning the eternal election of God to adoption and eternal salvation, and is to be understood by it, and never excluded nor omitted, when we speak of God's purpose, predestination, election, and ordination to salvation. And when our thoughts concerning this article are thus formed according to the Scriptures, we can by God's grace simply [and correctly] adapt ourselves to it [and advantageously treat of it].

25] This also belongs to the further explanation and salutary use of the doctrine concerning God's foreknowledge [predestination] to salvation: Since only the elect, whose names are written in the book of life, are saved, *how, we can know, whence and whereby we can perceive who are the elect* that can and should receive this doctrine for comfort.

26] And of this we should not judge according to our reason, nor according to the Law or from any external appearance. Neither should we attempt to investigate the secret, concealed abyss of divine predestination, but should *give heed to the revealed will of God. For He has made known unto us the mystery of His will, and made it manifest through Christ that it might be preached*, Eph. 1, 9ff ; 2 Tim. 1, 9f.

27] This, however, is revealed to us in the manner as Paul says, Rom. 8, 29f : *Whom God predestinated, elected, and foreordained, He also called*. Now, God does not call without means, but through the Word, as He has *commanded repentance and remission of sins to be preached in His name*, Luke 24, 47. St. Paul also testifies to like effect when he writes: *We are ambassadors for Christ, as though God did beseech you by us; we pray you in Christ's stead, Be ye reconciled to God*. 2 Cor. 5, 20. And the guests whom the King will have at the wedding of His Son He calls through His ministers sent forth, Matt. 22, 2ff , some at the first and some at the second, third, sixth, ninth, and even at the eleventh hour, Matt. 20, 3ff

28] Therefore, if we wish to consider our eternal election to salvation with profit, we must in every way hold sturdily and firmly to this, that, as the preaching of repentance, so also the promise of the Gospel is *universalis* (universal), that is, it pertains to all men, Luke 24, 47. For this reason Christ has *commanded that repentance and remission of sins should be preached in His name among all nations. For God loved the world and gave His Son*, John 3, 16. *Christ bore the sins of the world*, John 1, 29, *gave His flesh for the life of the world*, John 6, 51; *His blood is the propitiation for the sins of the whole world*, 1 John 1, 7; 2, 2. Christ says: *Come unto Me, all ye that labor and are heavy laden, and I will give you rest*, Matt. 11, 28. *God hath concluded them all in unbelief, that He might have mercy upon all*, Rom. 11, 32. *The Lord is not willing that any should perish, but that all should come to repentance*, 2 Pet. 3, 9. *The same Lord over all is rich unto all that call upon Him*, Rom. 10, 12. *The righteousness of God, which is by faith of Jesus Christ, unto all and upon all them that believe*, Rom. 3, 22. *This is the will of Him that sent Me, that every one that seeth the Son and believeth on Him may have everlasting life*, John 6, 40. Likewise it is Christ's command that to all in common to whom repentance is preached this promise of the Gospel also should be offered Luke 24, 47; Mark 16, 15.

29] And this call of God, which is made through the preaching of the Word, we should not regard as jugglery, but know that thereby God reveals His will, that in those whom He thus calls He will work through the Word, that they may be enlightened, converted, and saved. For the Word, whereby we are called, is a ministration of the Spirit, that gives the Spirit, or whereby the Spirit is given, 2 Cor. 3, 8, and

a power of God unto salvation, Rom. 1, 16. And since the Holy Ghost wishes to be efficacious through the Word, and to strengthen and give power and ability, it is God's will that we should receive the Word, believe and obey it.

30] For this reason the elect are described thus, John 10, 27f : *My sheep hear My voice, and I know them, and they follow Me, and I give unto them eternal life.* And Eph. 1, 11. 13: *Those who according to the purpose are predestinated to an inheritance* hear the Gospel, believe in Christ, pray and give thanks, are sanctified in love, have hope, patience, and comfort under the cross, Rom. 8, 25; and although all this is very weak in them, yet they hunger and thirst after righteousness, Matt. 5, 6.

31] Thus *the Spirit of God gives to the elect the testimony that they are children of God, and when they do not know for what they should pray as they ought, He intercedes for them with groanings that cannot be uttered,* Rom. 8, 16. 26.

32] Thus, also, Holy Scripture testifies that God, who has called us, is so faithful that, when He has begun the good work in us, He also will preserve it to the end and perfect it, if we ourselves do not turn from Him, but firmly retain to the end the work begun, for which He has promised His grace, 1 Cor. 1, 9; Phil. 1, 6 [1 Pet. 5, 10]; 2 Pet. 3, 9; Heb. 3, 2.

33] With this revealed will of God we should concern ourselves, follow and be diligently engaged upon [eagerly con] it, because through the Word, whereby He calls us, the Holy Ghost bestows grace, power, and ability to this end, and should not [attempt to] sound the abyss of God's hidden predestination, as it is written in Luke 13, 24, where one asks: *Lord, are there few that be saved?* and Christ answers: *Strive to enter in at the strait gate.* Accordingly, Luther says [in the Preface to the Epistle to the Romans]: *Follow the Epistle to the Romans in its order, concern yourself first with Christ and His Gospel, that you may recognize your sins and His grace; next, that you contend with sin, as Paul teaches from the first to the eighth chapter; then, when in the eighth chapter you will come into [will have been exercised by] temptation under the cross and afflictions, this will teach you in the ninth, tenth, and eleventh chapters how consolatory predestination is, etc.*

34] However, that many are called and few chosen is not owing to the fact that the call of God, which is made through the Word, had the meaning as though God said: Outwardly, through the Word, I indeed call to My kingdom all of you to whom I give My Word; however, in My heart I do not mean this with respect to all, but only with respect to a few; for it is My will that the greatest part of those whom I call through the Word shall not be enlightened nor converted, but be and remain damned, although through the Word, in the call, I declare Myself to them otherwise. *Hoc enim esset Deo contradictorias voluntates affingere,* that is: **35]** For this would be to assign contradictory wills to God. That is, in this way it would be taught that God, who surely is Eternal Truth, would be contrary to Himself [or say one thing, but revolve another in His heart], while, on the contrary, God [rebukes and] punishes also in men this wickedness [this wantonness, this dishonesty] when a person declares himself to one purpose, and thinks and means another in the heart, Ps. 5, 9; 12, 2f. **36]** Thereby also the necessary consolatory foundation is rendered altogether uncertain and void, as we are daily reminded and admonished that only from God's Word, through which He treats with us and calls us, we are to learn and conclude what His will towards us is, and that we should believe and not doubt what it affirms to us and promises.

37] For this reason also Christ causes the promise of the Gospel not only to be offered in general, but He seals it through the Sacraments which He attaches as seals of the promise, and thereby confirms it [the certainty of the promise of the Gospel] to every believer in particular.

38] On this account, as the *Augsburg Confession* in Art. 11 says, we also retain private absolution, and teach that it is God's command that we believe such absolution, and should regard it as sure that, when we believe the word of absolution, we are as truly reconciled to God as though we had heard a voice from heaven, as the *Apology* explains this article. This consolation would be entirely taken from us if we were not to infer the will of God towards us from the call which is made through the Word and through the Sacraments.

39] There would also be overthrown and taken from us the foundation that the Holy Ghost wishes certainly to be present with the Word preached, heard, considered, and to be efficacious and operate through it. Therefore the meaning is not at all the one referred to above, namely, that the elect are to be such [among the elect are to be numbered such] as even despise the Word of God, thrust it from them, blaspheme and persecute it, Matt. 22, 6; Acts 13, 46; or, when they hear it, harden their hearts, Heb. 4, 2, 7; resist the Holy Ghost, Acts 7, 51; without repentance persevere in sins, Luke 14, 18; do not truly believe in Christ, Mark 16, 16; only make [godliness] an outward show, Matt. 7, 22; 23, 12; or seek other ways to righteousness and salvation outside of Christ, Rom. 9, 31. **40]** Moreover, even as God has ordained in His [eternal] counsel that the Holy Ghost should call, enlighten, and convert the elect through the Word, and that He will justify and save all those who by true faith receive Christ, so He also determined in His counsel that He will harden, reprobate, and condemn those who are called through the Word, if they reject the Word and resist the Holy Ghost, who wishes to be efficacious and to work in them through the Word and persevere therein. And in this manner many are called, but few are chosen.

41] For few receive the Word and follow it; the greatest number despise the Word, and will not come to the wedding, Matt. 22, 3ff The cause for this contempt for the Word is not God's foreknowledge [or predestination], but the perverse will of man, which rejects or perverts the means and instrument of the Holy Ghost, which God offers him through the call, and resists the Holy Ghost, who wishes to be efficacious, and works through the Word, as Christ says: *How often would I have gathered you together, and ye would not!* Matt. 23, 37.

42] Thus many *receive the Word with joy, but afterwards fall away again*, Luke 8, 13. But the cause is not as though God were unwilling to grant grace for perseverance to those in whom *He has begun the good work*, for that is contrary to St. Paul, Phil. 1, 6; but the cause is that they wilfully turn away again from the holy commandment [of God], grieve and embitter the Holy Ghost, implicate themselves again in the filth of the world, and garnish again the habitation of the heart for the devil. With them the last state is worse than the first, 2 Pet. 2, 10, 20; Eph. 4, 30; Heb. 10, 26; Luke 11, 25.

43] Thus far is the mystery of predestination revealed to us in God's Word, and if we abide thereby and cleave thereto, it is a very useful, salutary, consolatory doctrine; for it establishes very effectually the article that we are justified and saved without all works and merits of ours, purely out of grace alone, for Christ's sake. For before the time of the world, before we existed, yea, before the foundation of the world was laid, when, of course, we could do nothing good, we were according to God's purpose chosen by grace in Christ to salvation, Rom. 9, 11; 2 Tim. 1, 9. **44]** Moreover, all *opiniones* (opinions) and erroneous doctrines concerning the powers of our natural will are thereby overthrown, because God in His counsel, before the time of the world, decided and ordained that He Himself, by the power of His Holy Ghost, would produce and work in us, through the Word, everything that pertains to our conversion.

45] Thus this doctrine affords also the excellent, glorious consolation that God was so greatly concerned

about the conversion, righteousness, and salvation of every Christian, and so faithfully purposed it [provided therefor] that before the foundation of the world was laid, He deliberated concerning it, and in His [secret] purpose ordained how He would bring me thereto [call and lead me to salvation], and preserve me therein. Also, that He wished to secure my salvation so well and certainly that, since through the weakness and wickedness of our flesh it could easily be lost from our hands, or through craft and might of the devil and the world be snatched and taken from us, He ordained it in His eternal purpose, which cannot fail or be overthrown, and placed it for preservation in the almighty hand of our Savior Jesus Christ, from which no one can pluck us, John 10, 28. **46]** Hence Paul also says, Rom. 8, 28. 39: *Because we have been called according to the purpose of God, who will separate us from the love of God in Christ?* [Paul builds the certainty of our blessedness upon the foundation of the divine purpose, when, from *our being called according to the purpose of God*, he infers *that no one can separate us*, etc.]

48] Moreover, this doctrine affords glorious consolation under the cross and amid temptations, namely, that God in His counsel, before the time of the world, determined and decreed that He would assist us in all distresses [anxieties and perplexities], grant patience [under the cross], give consolation, excite [nourish and encourage] hope, and produce such an outcome as would contribute to our salvation. Also, as Paul in a very consolatory way treats this, Rom. 8, 28. 29. 35. 38. 39, that *God in His purpose has ordained before the time of the world* by what crosses and sufferings He would conform every one of His elect to the image of His Son, and that to every one His cross shall and must work together for good, because they are called according to the purpose, whence Paul has concluded that it is certain and indubitable that *neither tribulation, nor distress, nor death, nor life, etc., shall be able to separate us from the love of God which is in Christ Jesus, our Lord.*

50] This article also affords a glorious testimony that the Church of God will exist and abide in opposition to all the gates of hell, and likewise teaches which is the true Church of God, lest we be offended by the great authority [and majestic appearance] of the false Church, Rom. 9, 24. 25.

51] From this article also powerful admonitions and warnings are derived, as Luke 7, 30: *They rejected the counsel of God against themselves.* Luke 14, 24: *I say unto you that none of those men which were bidden shall taste of my supper.* Also Matt. 20, 16: *Many be called, but few chosen.* Also Luke 8, 8. 18: *He that hath ears to hear, let him hear, and: Take heed how ye hear.* Thus the doctrine concerning this article can be employed profitably, comfortingly, and savingly [and can be transferred in many ways to our use].

52] But a distinction must be observed with especial care between that which is expressly revealed concerning it in God's Word, and what is not revealed. For, in addition to what has been revealed in Christ concerning this, of which we have hitherto spoken, God has still kept secret and concealed much concerning this mystery, and reserved it for His wisdom and knowledge alone, which we should not investigate, nor should we indulge our thoughts in this matter, nor draw conclusions, nor inquire curiously, but should adhere [entirely] to the revealed Word [of God]. This admonition is most urgently needed.

53] For our curiosity has always much more pleasure in concerning itself with these matters [with investigating those things which are hidden and abstruse] than with what God has revealed to us concerning this in His Word, because we cannot harmonize it, which, moreover, we have not been commanded to do [since certain things occur in this mystery so intricate and involved that we are not able by the penetration of our natural ability to harmonize them; but this has not been demanded of us by

God].

54] Thus there is no doubt that God most exactly and certainly foresaw before the time of the world, and still knows, which of those that are called will believe or will not believe; also which of the converted will persevere [in faith] and which will not persevere; which will return after a fall [into grievous sins], and which will fall into obduracy [will perish in their sins]. So, too, the number, how many there are of these on either side, is beyond all doubt perfectly known to God. **55]** However, since God has reserved this mystery for His wisdom, and has revealed nothing to us concerning it in His Word, much less commanded us to investigate it with our thoughts, but has earnestly discouraged us therefrom, Rom. 11, 33ff, we should not reason in our thoughts, draw conclusions, nor inquire curiously into these matters, but should adhere to His revealed Word, to which He points us.

56] Thus without any doubt God also knows and has determined for every one the time and hour of his call and conversion [and when He will raise again one who has lapsed]. But since this has not been revealed to us, we have the command always to keep urging the Word, but to entrust the time and hour [of conversion] to God, Acts 1, 7.

57] Likewise, when we see that God gives His Word at one place [to one kingdom or realm], but not at another [to another nation]; removes it from one place [people], and allows it to remain at another; also, that one is hardened, blinded, given over to a reprobate mind, while another, who is indeed in the same guilt, is converted again, etc.,—in these and similar questions Paul [Rom. 11, 22ff] **58]** fixes a certain limit to us how far we should go, namely, that in the one part we should recognize God's judgment [for He commands us to consider in those who perish the just judgment of God and the penalties of sins]. For they are well-deserved penalties of sins when God so punishes a land or nation for despising His Word that the punishment extends also to their posterity, as is to be seen in the Jews. And thereby [by the punishments] God in some lands and persons exhibits His severity to those that are His [in order to indicate] what we all would have well deserved, and would be worthy and worth, since we act wickedly in opposition to God's Word [are ungrateful for the revealed Word, and live unworthily of the Gospel] and often grieve the Holy Ghost sorely, in order that we may live in the fear of God, and acknowledge and praise God's goodness, to the exclusion of, and contrary to, our merit in and with us, to whom He gives His Word, and with whom He leaves it, and whom He does not harden and reject.

60] For inasmuch as our nature has been corrupted by sin, and is worthy of, and subject to, God's wrath and condemnation, God owes to us neither the Word, the Spirit, nor grace; and when He bestows these gifts out of grace, we often thrust them from us, and make ourselves unworthy of everlasting life, Acts 13, 46. And this His righteous, well-deserved judgment He displays in some countries, nations, and persons, in order that, when we are placed alongside of them and compared with them [and found to be most similar to them], we may learn the more diligently to recognize and praise God's pure [immense], unmerited grace in the vessels of mercy.

61] For no injustice is done those who are punished and receive the wages of their sins; but in the rest, to whom God gives and preserves His Word, by which men are enlightened, converted, and preserved, God commends His pure [immense] grace and mercy, without their merit.

62] When we proceed thus far in this article, we remain on the right [safe and royal] way, as it is written Hos. 13, 9: *O Israel, thou hast destroyed thyself; but in Me is thy help.*

63] However, as regards these things in this disputation which would soar too high and beyond these

limits, we should, with Paul, place the finger upon our lips, and remember and say, Rom. 9, 20: *O man, who art thou that repliest against God?*

64] For that we neither can nor should investigate and fathom everything in this article, the great Apostle Paul declares [teaches by his own example], who, after having argued much concerning this article from the revealed Word of God, as soon as he comes to the point where he shows what God has reserved for His hidden wisdom concerning this mystery, suppresses and cuts it off with the following words, Rom. 11, 33f : *O the depth of the riches both of the wisdom and knowledge of God! How unsearchable are His judgments, and His ways past finding out! For who hath known the mind of the Lord?* that is, outside of and beyond that which He has revealed to us in His Word.

65] Accordingly, this eternal election of God is to be considered in Christ, and not outside of or without Christ. For *in Christ*, the Apostle Paul testifies, Eph. 1, 4f , *He hath chosen us before the foundation of the world*, as it is written: *He hath made us accepted in the Beloved*. This election, however, is revealed from heaven through the preaching of His Word, when the Father says, Matt. 17, 6: *This is My beloved Son, in whom I am well pleased; hear ye Him*. And Christ says, Matt. 11, 28: *Come unto Me, all ye that labor and are heavy laden, and I will give you rest*. And concerning the Holy Ghost Christ says, John 16, 14: *He shalt glorify Me; for He shall receive of Mine, and shall show it unto you*. **66]** Thus the entire Holy Trinity, God Father, Son, and Holy Ghost, directs all men to Christ, as to the Book of Life, in whom they should seek the eternal election of the Father. For this has been decided by the Father from eternity, that whom He would save He would save through Christ, as He [Christ] Himself says, John 14, 6: *No man cometh unto the Father but by Me*. And again, John 10, 9: *I am the Door; by Me, if any man enter in, he shall be saved*.

67] However, Christ, as the only-begotten Son of God, who is in the bosom of the Father, has announced to us *the will of the Father*, and thus also our eternal election to eternal life, namely, when He says, Mark 1, 15: *Repent ye, and believe the Gospel; the kingdom of God is at hand*. Likewise He says, John 6, 40: *This is the will of Him that sent Me, that every one which seeth the Son and believeth on Him may have everlasting life*. And again [John 3, 16]: *God so loved the world*, etc. [*that He gave His only-begotten Son, that whosoever believeth in Him should not perish, but have everlasting life*].

68] This proclamation the Father wishes all men to hear and desires that they come to Christ; and these Christ does not drive from Him, as it is written John 6, 37: *Him that cometh to Me I will in no wise cast out*.

69] And in order that we may come to Christ, the Holy Ghost works true faith through the hearing of the Word, as the apostle testifies when he says, Rom. 10, 17: *Faith cometh by hearing and hearing by the Word of God*, [namely] when it is preached in its truth and purity.

70] Therefore, whoever would be saved should not trouble or harass himself with thoughts concerning the secret counsel of God, as to whether he also is elected and ordained to eternal life, with which miserable Satan usually attacks and annoys godly hearts. But they should hear Christ [and look upon Him as the Book of Life in which is written the eternal election], who is the Book of Life and of God's eternal election of all of God's children to eternal life: He testifies to all men without distinction that it is God's will *that all men should come to Him* who labor and are heavy laden with sin, in order that He may give them rest and save them, Matt. 11, 28.

71] According to this doctrine of His they should abstain from their sins, repent, believe His promise, and

entirely trust in Him; and since we cannot do this by ourselves, of our own powers, the Holy Ghost desires to work these things, namely, repentance and faith, in us through the Word and Sacraments. **72]** And in order that we may attain this, persevere in it, and remain steadfast, we should implore God for His grace, which He has promised us in Holy Baptism, and, no doubt, He will impart it to us according to His promise, as He has said, Luke 11, 11ff : *If a son shall ask bread of any of you that is a father, will he give him a stone? Or if he ask a fish, will he for a fish give him a serpent? Or if he shall ask an egg, will he offer him a scorpion? If ye, then, being evil, know how to give good gifts unto your children, how much more shall your heavenly Father give the Holy Spirit to them that ask Him!*

73] And since the Holy Ghost dwells in the elect, who have become believers, as in His temple, and is not idle in them, but impels the children of God to obedience to God's commands, believers, likewise, should not be idle, and much less resist the impulse of God's Spirit, but should exercise themselves in all Christian virtues, in all godliness, modesty, temperance, patience, brotherly love, and give all diligence to make their calling and election sure, in order that they may doubt the less concerning it, the more they experience the power and strength of the Spirit within them. **74]** For the Spirit bears witness to the elect that they are God's children, Rom. 8, 16. And although they sometimes fall into temptation so grievous that they imagine they perceive no more power of the indwelling Spirit of God, and say with David, Ps. 31, 22: *I said in my haste, I am cut off from before Thine eyes*, yet they should, without regard to what they experience in themselves, again [be encouraged and] say with David, as is written *ibidem*, in the words immediately following: *Nevertheless Thou heardest the voice of my supplications when I cried unto Thee.*

75] And since our election to eternal life is founded not upon our godliness or virtue, but alone upon the merit of Christ and the gracious will of His Father, who cannot deny Himself, because He is unchangeable in will and essence, therefore, when His children depart from obedience and stumble, He has them called again to repentance through the Word, and the Holy Ghost wishes thereby to be efficacious in them for conversion; and when they turn to Him again in true repentance by a right faith, He will always manifest the old paternal heart to all those who tremble at His Word and from their heart turn again to Him, as it is written, Jer. 3, 1: *If a man put away his wife, and she go from him and become another man's, shall he return unto her again? Shall not that land be greatly polluted? But thou hast played the harlot with many lovers; yet return again to Me, saith the Lord.*

76] Moreover, the declaration, John 6, 44, that *no one can come to Christ except the Father draw him*, is right and true. However, the Father will not do this without means, but has ordained for this purpose His Word and Sacraments as ordinary means and instruments; and it is the will neither of the Father nor of the Son that a man should not hear or should despise the preaching of His Word, and wait for the drawing of the Father without the Word and Sacraments. For the Father draws indeed by the power of His Holy Ghost, however, according to His usual order [the order decreed and instituted by Himself], by the hearing of His holy, divine Word, as with a net, by which the elect are plucked from the jaws of the devil. **77]** Every poor sinner should therefore repair thereto [to holy preaching], hear it attentively, and not doubt the drawing of the Father. For the Holy Ghost will be with His Word in His power, and work by it; and that is the drawing of the Father.

78] But the reason why not all who hear it believe, and some are therefore condemned the more deeply [eternally to severer punishments], is not because God had begrudged them their salvation; but it is their own fault, as they have heard the Word in such a manner as not to learn, but only to despise, blaspheme, and disgrace it, and have resisted the Holy Ghost, who through the Word wished to work in them, as was

the case at the time of Christ with the Pharisees and their adherents. **79]** Hence the apostle distinguishes with especial care the work of God, who alone makes vessels of honor, and the work of the devil and of man, who by the instigation of the devil, and not of God, has made himself a vessel of dishonor. For thus it is written, Rom. 9, 22f : *God endured with much longsuffering the vessels of wrath fitted to destruction, that He might make known the riches of His glory on the vessels of mercy, which He had afore prepared unto glory.*

80] Here, then, the apostle clearly says that God *endured* with much long-suffering the vessels of wrath, but does not say that He *made* them vessels of wrath; for if this had been His will, He would not have required any great long-suffering for it. The fault, however, that they are fitted for destruction belongs to the devil and to men themselves, and not to God.

81] For all preparation for condemnation is by the devil and man, through sin, and in no respect by God, who does not wish that any man be damned; how, then, should He Himself prepare any man for condemnation? For as God is not a cause of sins, so, too, He is no cause of punishment, of damnation; but the only cause of damnation is sin; for *the wages of sin is death*, Rom. 6, 23. And as God does not will sin, and has no pleasure in sin, so He does not wish *the death of the sinner either*, Ezek. 33, 11, nor has He pleasure in his condemnation. For He is not willing *that any should perish, but that all should come to repentance*, 2 Pet. 3, 9. So, too, it is written in Ezek. 18, 23; 33, 11: *As I live, saith the Lord God, I have no pleasure in the death of the wicked, but that the wicked turn from his way and live.* **82]** And St. Paul testifies in clear words that from vessels of dishonor vessels of honor may be made by God's power and working, when he writes thus, 2 Tim. 2, 21: *If a man, therefore, purge himself from these, he shall be a vessel unto honor, sanctified and meet for the Master's use, and prepared unto every good work.* For he who is to purge himself must first have been unclean, and hence a vessel of dishonor. But concerning the vessels of mercy he says clearly that the Lord Himself has prepared them for glory, which he does not say concerning the damned, who themselves, and not God, have prepared themselves as vessels of damnation.

83] Moreover, it is to be diligently considered that when God punishes sin with sins, that is, when He afterwards punishes with obduracy and blindness those who had been converted, because of their subsequent security, impenitence, and wilful sins, this should not be interpreted to mean that it never had been God's good pleasure that such persons should come to the knowledge of the truth and be saved. For both these facts are God's revealed will:

First, that God will receive into grace all who repent and believe in Christ.

Secondly, that He also will punish those who wilfully turn away from the holy commandment, and again entangle themselves in the filth of the world, 2 Pet. 2, 20, and garnish their hearts for Satan, Luke 11, 25f , and do despite unto the Spirit of God, Heb. 10, 29, and that they shall be hardened, blinded, and eternally condemned if they persist therein.

84] Accordingly, even Pharaoh (of whom it is written, Ex. 9, 16; Rom. 9, 17: *In very deed for this cause have I raised thee up, for to show in thee My power, and that My name may be declared throughout all the earth*) perished, not because God had begrudged him salvation, or because it had been His good pleasure that he should be damned and lost. For God is not willing that any should perish, 2 Pet. 3, 9; *He also has no pleasure in the death of the wicked, but that the wicked turn from his way and live*, Ezek. 33, 11.

85] But that God hardened Pharaoh's heart, namely, that Pharaoh always sinned again and again, and became the more obdurate, the more he was admonished, that was a punishment of his antecedent sin and horrible tyranny, which in many and manifold ways he practised inhumanly and against the accusations of his heart towards the children of Israel. And since God caused His Word to be preached and His will to be proclaimed to him, and Pharaoh nevertheless wilfully reared up straightway against all admonitions and warnings, God withdrew His hand from him, and thus his heart became hardened and obdurate, and God executed His judgment upon him; for he was guilty of nothing else than hell-fire. **86]** Accordingly, the holy apostle also introduces the example of Pharaoh for no other reason than to prove by it the justice of God which He exercises towards the impenitent and despisers of His Word; by no means, however, has he intended or understood it to mean that God begrudged salvation to him or any person, but had so ordained him to eternal damnation in His secret counsel that he should not be able, or that it should not be possible for him, to be saved.

87] By this doctrine and explanation of the eternal and saving choice [predestination] of the elect children of God His own glory is entirely and fully given to God, that in Christ He saves us out of pure [and free] mercy, without any merits or good works of ours, according to the purpose of His will, as it is written Eph. 1, 5f : *Having predestinated us unto the adoption of children by Jesus Christ to Himself, according to the good pleasure of His will, to the praise of the glory of His grace, wherein He hath made us accepted in the Beloved.* **88]** Therefore it is false and wrong [conflicts with the Word of God] when it is taught that not alone the mercy of God and the most holy merit of Christ, but that also in us there is a cause of God's election, on account of which God has chosen us to eternal life. For not only before we had done anything good, but also before we were born, yea, even before the foundations of the world were laid, He elected us in Christ; and *that the purpose of God according to election might stand, not of works, but of Him that calleth, it was said unto her, The elder shall serve the younger; as it is written concerning this matter, Jacob have I loved, but Esau have I hated,* Rom. 9, 11ff.; Gen. 25, 23; Mal. 1, 2f.

89] Moreover, this doctrine gives no one a cause either for despondency or for a shameless, dissolute life, namely, when men are taught that they must seek eternal election in Christ and His holy Gospel, as in the Book of Life, which excludes no penitent sinner, but beckons and calls all the poor, heavy-laden, and troubled sinners [who are disturbed by the sense of God's wrath], to repentance and the knowledge of their sins and to faith in Christ, and promises the Holy Ghost for purification and renewal, **90]** and thus gives the most enduring consolation to all troubled, afflicted men, that they know that their salvation is not placed in their own hands,—for otherwise they would lose it much more easily than was the case with Adam and Eve in paradise, yea, every hour and moment,—but in the gracious election of God, which He has revealed to us in Christ, out of whose hand no man shall pluck us, John 10, 28; 2 Tim. 2, 19.

91] Accordingly, if any one presents the doctrine concerning the gracious election of God in such a manner that troubled Christians cannot derive comfort from it, but are thereby incited to despair, or that the impenitent are confirmed in their wantonness, it is undoubtedly sure and true that such a doctrine is taught, not according to the Word and will of God, but according to [the blind judgment of human] reason and the instigation of the devil.

92] For, as the apostle testifies, Rom. 15, 4: *Whatsoever things were written aforetime were written for our learning, that we through patience and comfort of the Scriptures might have hope.* But when this consolation and hope are weakened or entirely removed by Scripture, it is certain that it is understood and explained contrary to the will and meaning of the Holy Ghost.

93] By this simple, correct [clear], useful explanation which has a firm and good foundation in God's revealed will, we abide; we flee from, and shun, all lofty, acute questions and disputations [useless for edifying]; and reject and condemn whatever is contrary to these simple, useful explanations.

94] So much concerning the controverted articles which have been discussed for many years already among the theologians of the Augsburg Confession, in which some have erred and severe *controversiae* (controversies), that is, religious disputes, have arisen.

95] From this our explanation, friends and enemies, and therefore every one, may clearly infer that we have no intention of yielding aught of the eternal, immutable truth of God for the sake of temporal peace, tranquillity, and unity (which, moreover, is not in our power to do). Nor would such peace and unity, since it is devised against the truth and for its suppression, have any permanency. Still less are we inclined to adorn and conceal a corruption of the pure doctrine and manifest, condemned errors. But we entertain heartfelt pleasure and love for, and are on our part sincerely inclined and anxious to advance, that unity according to our utmost power, by which His glory remains to God uninjured, nothing of the divine truth of the Holy Gospel is surrendered, no room is given to the least error, poor sinners are brought to true, genuine repentance, raised up by faith, confirmed in new obedience, and thus justified and eternally saved alone through the sole merit of Christ.

XII. OF OTHER FACTIONS [HERETICS] AND SECTS,

Which Never Embraced the Augsburg Confession.

1] However, as regards the sects and factions [sectarists and heretics] which never have embraced the Augsburg Confession, and of which express mention has not been made in this our explanation, such as are the Anabaptists, Schwenckfeldians, New Arians, and Anti-Trinitarians, **2]** whose errors have been unanimously condemned by all churches of the Augsburg Confession, we have not wished to make particular and especial mention of them in this explanation, for the reason that at the present time this has been our only aim [that we might above all refute the charges of our adversaries, the Papists].

3] Since our opponents alleged with shameless mouths, and decried throughout all the world our churches and their teachers, claiming that not two preachers are found who agree in each and every article of the Augsburg Confession, but that they are rent asunder and separated from one another to such an extent that they themselves no longer know what is the Augsburg Confession and its proper [true, genuine, and germane] sense; **4]** we have not made a joint confession only in brief words or names, but wished to make a pure, clear, distinct declaration concerning all the disputed articles which have been discussed and controverted only among the theologians of the Augsburg Confession, **5]** in order that every one may see that we do not wish in a cunning manner to dissemble or cover up all this, or to come to an agreement only in appearance; **6]** but to remedy the matter thoroughly, and have wished to set forth our opinion of these matters in such a manner that even our adversaries themselves must confess that in all this we abide by the true, simple, natural, and proper sense of the Augsburg Confession, in which we

desire, moreover, by God's grace, to persevere constantly until our end; and so far as it depends on our service, we will not connive at or be silent, lest anything contrary to the same [the genuine and sacred sense of the Augsburg Confession] is introduced into our churches and schools, in which the almighty God and Father of our Lord Jesus Christ has appointed us teachers and pastors.

7] However, lest there be silently ascribed to us the condemned errors of the above enumerated factions and sects [“of which evil the papistic tyranny, which persecutes the pure doctrine is the chief cause”], **8]** —which as is the nature of such spirits, for the most part, secretly stole in at localities, and especially at a time when no place or room was given to the pure Word of the holy Gospel, but all its sincere teachers and confessors were persecuted, and the deep darkness of the Papacy still prevailed, and poor simple men who could not help but feel the manifest idolatry and false faith of the Papacy, in their simplicity, alas! embraced whatever was called the Gospel, and was not papistic,—we could not forbear testifying also against them publicly, before all Christendom, that we have neither part nor fellowship with their errors, be they many or few, but reject and condemn them, one and all, as wrong and heretical, and contrary to the Scriptures of the prophets and apostles, and to our Christian Augsburg Confession, well grounded in God's Word.

Erroneous Articles of the Anabaptists.

9] Namely, for instance, the erroneous, heretical doctrines of the Anabaptists, which are to be tolerated and allowed neither in the Church, nor in the commonwealth, nor in domestic life, when they teach:

10] 1. That our righteousness before God consists not only in the sole obedience and merit of Christ, but in our renewal and our own piety in which we walk before God; which they, for the most part, base upon their own peculiar ordinances and self-chosen spirituality, as upon a new sort of monkery.

11] 2. That children who are not baptized are not sinners before God, but righteous and innocent, and thus are saved in their innocency without Baptism, which they do not need. Accordingly, they deny and reject the entire doctrine concerning original sin and what belongs to it.

12] 3. That children are not to be baptized until they have attained the use of reason and can confess their faith themselves.

13] 4. That the children of Christians, since they have been born of Christian and believing parents, are holy and the children of God even without and before Baptism; and for this reason they neither attach much importance to the baptism of children nor encourage it, contrary to the express words of the promise, which extends only to those who keep God's covenant and do not despise it, Gen. 17, 9.

14] 5. That a congregation [church] in which sinners are still found is no true Christian assembly.

15] 6. That no sermon should be heard or attended in those churches in which the papal masses have previously been said.

16] 7. That no one should have anything to do with those ministers of the Church who preach the holy Gospel according to the Confession, and rebuke the errors of baptists; also, that no one should serve or in any way labor for them, but should flee from and shun them as perverters of God's Word.

17] 8. That under the New Testament the magistracy is not a godly estate.

18] 9. That a Christian cannot with a good, inviolate conscience hold the office of magistrate.

19] 10. That a Christian cannot without injury to conscience use the office of the magistracy in matters that may occur [when the matter so demands] against the wicked, neither can its subjects appeal to its power.

20] 11. That a Christian cannot with a good conscience take an oath before a court, nor with an oath do homage to his prince or hereditary sovereign.

21] 12. That magistrates cannot without injury to conscience inflict capital punishment upon evil-doers.

22] 13. That a Christian cannot with a good conscience hold or possess any property, but is in duty bound to devote it to the common treasury.

23] 14. That a Christian cannot with a good conscience be an inn-keeper, merchant, or cutler.

24] 15. That married persons may be divorced on account of faith [diversity of religion], and that the one may abandon the other, and be married to another of his own faith.

25] 16. That Christ did not assume His flesh and blood of the Virgin Mary, but brought them with Him from heaven.

26] 17. That He is not true, essential God either, but only has more and higher gifts and glory than other men.

27] And still more articles of like kind; for they are divided among themselves into many bands [sects], and one has more and another fewer errors, and thus their entire sect is in reality nothing but a new kind of monkery.

Erroneous Articles of the Schwenckfeldians.

28] Likewise, when the Schwenckfeldians assert:

29] 1. First, that all those have no knowledge of the reigning King of heaven, Christ, who regard Christ according to the flesh, or His assumed humanity, as a creature, and that the flesh of Christ has by exaltation so assumed all divine properties that in might, power, majesty, and glory He is in every respect, in degree and position of essence, equal to the Father and the eternal Word, so that there is the same essence, properties, will, and glory of both natures in Christ, and that the flesh of Christ belongs to the essence of the Holy Trinity.

30] 2. That the ministry of the Church, the Word preached and heard, is not a means whereby God the Holy Ghost teaches men, and works in them saving knowledge of Christ, conversion, repentance, faith, and new obedience.

31] 3. That the water of Baptism is not a means by which God the Lord seals adoption and works regeneration.

32] 4. That bread and wine in the Holy Supper are not means by which Christ distributes His body and blood.

33] 5. That a Christian man who is truly regenerated by God's Spirit can in this life keep and fulfil the Law of God perfectly.

34] 6. That a congregation in which no public excommunication or regular process of the ban is observed, is no true Christian congregation [church].

35] 7. That the minister of the Church who is not on his part truly renewed, righteous, and godly cannot teach other men with profit or administer real, true sacraments.

Erroneous Articles of the New Arians.

36] Also, when the New Arians teach that Christ is not a true, essential, natural God, of one eternal divine essence with God the Father, but is only adorned with divine majesty inferior to, and beside, God the Father.

Erroneous Articles of the New Anti-Trinitarians.

37] 1. Also, when some Anti-Trinitarians reject and condemn the ancient approved *symbola, Nicaenum et Athanasianum* (the Nicene and Athanasian creeds), as regards both their sense and words, and teach that there is not only one eternal divine essence of the Father, Son, and Holy Ghost, but as there are three distinct persons, God the Father, Son, and Holy Ghost, so each person has also its essence distinct and separate from the other persons; yet that all three are either as otherwise three men, distinct and separate in their essence, of the same power, wisdom, majesty, and glory [as some imagine], or in essence and properties unequal [as others think].

38] 2. That the Father alone is true God.

39] These and like articles, one and all, with what pertains to them and follows from them, we reject and condemn as wrong, false, heretical, and contrary to the Word of God, the three Creeds, the Augsburg, Confession and Apology, the Smalcald Articles, and the Catechisms of Luther. Of these articles all godly Christians should and ought to beware, as much as the welfare and salvation of their souls is dear to them.

40] Since now, in the sight of God and of all Christendom [the entire Church of Christ], we wish to testify to those now living and those who shall come after us that this declaration herewith presented concerning all the controverted articles aforementioned and explained, and no other, is our faith, doctrine, and confession, in which we are also willing, by God's grace, to appear with intrepid hearts before the judgment-seat of Jesus Christ, and give an account of it; and that we will neither privately nor

publicly speak or write anything contrary to it, but, by the help of God's grace, intend to abide thereby: therefore, after mature deliberation, we have, in God's fear and with the invocation of His name, attached our signatures with our own hands.

[*APPENDIX.]

CATALOGUE OF TESTIMONIES,

Both of Scripture and Orthodox Antiquity,

Which Show not only what Either has Taught concerning the Person and the Divine Majesty of the Human Nature of Our Lord Jesus Christ, Exalted to the Right Hand of God's Omnipotence, but also what Forms of Speech Either has Used.

TO THE CHRISTIAN READER.

Since, especially in the article of the Person of Christ, some have without reason asserted that in the Book of Concord there is a deviation from *phrasibus* and *modis loquendi*, that is, the phrases and modes of speech of [received and approved by] the ancient pure Church and fathers, and that, on the contrary, new, strange, self-devised, unusual and unheard-of expressions are introduced; and since the testimonies of the ancient Church and fathers to which this book appeals proved somewhat too extended to be incorporated in it, and, having been carefully excerpted, were afterwards delivered to several electors and princes,—

[Therefore] they are printed in goodly number as an appendix at the end of this book, in regard to particular points, for the purpose of furnishing a correct and thorough account to the Christian reader, whereby he may perceive and readily discover that in the aforesaid book nothing new has been introduced either in *rebus* (matter) or in *phasibus* (expressions), that is, neither as regards the doctrine nor the manner of teaching it, but that we have taught and spoken concerning this mystery just as, first of all, the Holy Scriptures and afterwards the ancient pure Church have done.

Thus, in the first place, *concerning the unity of the person and the distinction of the two natures in Christ, and their essential properties*, the Book of Concord writes just as the ancient pure Church, its fathers and councils, have spoken— namely, that there are not two persons, but one Christ, and in this person two distinct natures, the divine and the human nature, which are not separated nor intermingled or transformed the one into the other, but each nature has and retains its essential attributes, and in [all] eternity does not lay them aside; and that the essential attributes of the one nature, which are truly and properly ascribed to the entire person, never become attributes of the other natures. This is borne out by the following testimonies of the ancient pure councils:

In the fourth canon, or rule, of the Council of Ephesus occurs the following resolution: “If any one divides the words of Scripture regarding Christ in two persons or subsistences, and applies some of them indeed to Him as man, who is to be understood specially, outside of *the Word of God* [outside of or without the Word of the Father, or without the Son of God], and assigns others, as worthy of God alone, to the Word of God the Father [some, however, only to the Son of God, as belonging to God alone], let him be accursed.”

In the fifth canon, thus: “If any one dares to say that the man *Christ* is the Bearer of God, and not rather that He is God, so as to call Him truly the Son by nature [that as the natural Son of God He is truly God],

because it was the Word that was made flesh, and, in a similar manner [even] as we, became sharer of flesh and blood, let him be accursed.”

In the sixth canon thus: “If any one does not confess the same *Christ* to be at the same time *God* and man [that the one *Christ* is at the same time *God* and man], for the reason that according to the Scriptures the *Word* was made flesh, let him be accursed.”

In the twelfth canon, thus: “If any one does not confess that the Word of *God* [the Father] suffered in the flesh, and was crucified in the flesh, and tasted death in the flesh, and became the First-born from the dead, according as [since] He is, as *God*, the Life and He that maketh alive, let him be accursed.”

And the decree of the Council of Chalcedon, as cited by Evagrius, lib. 2, cap. 4, reads thus: “Following, then, the holy fathers, we confess one and the same Son, our Lord *Jesus Christ*, and we all set forth with one voice that the same is perfect in deity and the same perfect in humanity; that the same is truly *God* and truly man, consisting of a rational soul and a body; that He is consubstantial with the Father as regards the deity, and that the same is consubstantial with us according to the humanity; that He is in all respects like us, excepting sin; that He was begotten before the world out of the Father according to the deity, but that the same person was in the last days born for us and for our salvation of *Mary*, the virgin and mother of *God*, according to the humanity; that one and the same *Jesus Christ*, the Son, the Lord, the Only-begotten, is known in two natures, without being commingled, without being changed, without being taken apart [or divided], without being segregated, the difference of the natures being in no wise abolished on account of the [personal] union, but the peculiarity of each nature being rather preserved, and running together into one person and subsistence; not as divided or torn into two persons, but one and the same only-begotten Son, *God* the Word and the Lord *Jesus Christ* [we acknowledge one single *Christ* our Lord, who is at once the only-begotten Son, or the Word of the Father, and also true man]; as the prophets of old and the *Christ* Himself have taught us concerning Him, and the symbol of the fathers has handed down to us.”

Thus, too, the Tenth Synodical Epistle of *Leo* (to *Flavianus*, cap. 3, fol. 92) [which the Council of Chalcedon regarded as equal to an instruction] says: “[The personal union has taken place in this manner, that] The peculiarity of each nature being unimpaired [remaining unmingled and unchanged], and coming together into one person, there has been assumed by [divine] Majesty [human] lowliness, by [divine] Power [human] weakness, by Eternity [the eternal divine Being] mortality [the human, mortal nature] (abstract for the concrete), and for the purpose of paying the debt of our condition, the [immortal] nature that cannot suffer has been united to the [human] nature that can suffer so that our one and the same Mediator could both die according to one, and could not die according to the other [in order that our single Mediator, since according to the one nature, namely, the divine, He could not die, might die for us according to the other, namely, the human].”

Likewise (cap. 4, fol. 93): “He who is true *God*, the same is true man, since both the humility of man and the loftiness of *God* are reciprocal [exist together in one person]. For just as *God* does not change by pity [when from pity for us He assumes the human nature], so man is not consumed by divine dignity [and glory]; for each form [nature] does what is peculiar to it, in communion with the other—namely, the Word working what belongs to the Word [the Son of *God*], and the flesh executing what belongs to the flesh.

One of these flashes forth in the miracles, the other sinks beneath injuries [and still there is one single Mediator, *God* and man]. He is *God*, because [through this, for this, and because of this, that] in the

beginning was the Word, and God was the Word, by whom all things were made. He is man, because [through this, for this, and because of this, that] the Word was made flesh, and because He was made of a woman. Also, because of [to indicate] this unity of the person which is to be understood in both natures, we read that the Son of Man descended from heaven when the Son of God assumed flesh of the Virgin Mary.”

And again (cap. 5, fol. 93): “The Son of God is said to have been crucified and buried, although He suffered these things not in His very divinity, by which He is consubstantial with the Father, but in the infirmity of [His assumed] human nature.”

So far the words of the two councils, of Ephesus and of Chalcedon, with which also all the other holy fathers agree.

This is precisely what the learned men in our schools have thus far desired to indicate and declare by the words abstract and concrete, to which this book [of Concord in the present instance] also has reference in a few words (see above, p. 1029, 43) [when it is stated]: *All of which the learned know well*; which words must necessarily be retained in their true sense in the schools.

For concrete terms are words of such a kind as designate the entire person in Christ, such as God, man. But abstract terms are words by which the natures in the person of Christ are understood and expressed, as *divinity, humanity*.

According to this distinction it is correctly said *in concreto: God is man, man is God*. On the other hand, it is speaking incorrectly when one says *in abstracto: Divinity is humanity, humanity is divinity*.

The same rule applies also to the essential attributes, so that the attributes of the one nature cannot be predicated of the other nature *in abstracto*, as though they were attributes also of the other nature. Therefore the following expressions are [would be] false and incorrect if one were to say: “The human nature is Omnipotence, is from eternity.” Just as the attributes themselves cannot be predicated of one another, as if one would say: *Mortalitas est immortalitas*; “Mortality is immortality,” and immortality is mortality; for by such expressions the distinction of the natures and their attributes is abolished, they are confounded with one another, changed one into the other, and thus made equal and alike.

But since we must not only know and firmly believe that the assumed human nature in the person of Christ has and retains to all eternity its essence and the natural essential attributes of the same, but it is a matter of especial importance, and the greatest consolation for Christians is comprised therein, that we also know from the revelation of the Holy Scriptures, and without doubt believe the majesty to which this His human nature has been elevated in deed and truth by the personal union, and of which it thus has become personally participant, as has been extensively explained in the Book of Concord; accordingly, and in order that likewise every one may see that also in this part the book mentioned has introduced no new, strange, self-devised, unheard-of *paradoxa* and expressions into the Church of God, the following Catalog of Testimonies—first of all from the Holy Scriptures, and then also of the ancient, pure teachers of the Church, especially, however of those fathers who were most eminent and leaders in the first four Ecumenical Councils—will clearly show, from which it may be understood how they have spoken concerning this subject.

And in order that the Christian reader may the more readily find his way through them and get his hearing, they have been arranged under several distinct heads as follows:

I.

First, that the Holy Scriptures, as also the fathers, when they speak of the majesty which the human nature of Christ has received through the personal union, employ the words *communicatio*, *communio*, *participatio*, *donatio*, *traditio*, *subiectio*, *exaltatio*, *dari*, etc., that is, of the words “communication,” “communion,” “sharing,” “bestowed and given,” etc.

Dan. 7, 13: Behold, one like the Son of Man came with the clouds of heaven, and came to the Ancient of Days, and they brought Him near before Him; and there was given Him dominion, and glory, and a kingdom, that all people, nations, and languages should serve Him. His dominion is an everlasting dominion, which shall not pass away, and His kingdom that which shall not be destroyed.

John 13, 3: Jesus knowing that the Father had *given* all things into His hands.

Matt. 11, 27: All things are *delivered* unto Me of My Father.

Matt. 28, 18: All power is *given* unto Me in heaven and in earth.

Phil. 2, 9: God hath *given* Him a name which is above every name, that at the name of Jesus every knee should bow, of things in heaven, and things in earth, and things under the earth.

[Phil. 2, 9: Wherefore God also hath highly *exalted* Him.]

Eph. 1, 22: And hath *put* all things *under* His feet [Ps. 8, 6]; 1 Cor. 15, 27; Heb. 2, 8.

EUSEBIUS (*Demonstr. Evang.*, 1. 4, c. 13, p. 169, ed. Paris, 1628): The Word, however, communicates what is of His own to man, but does not receive, in turn, that which is from the mortal; and He imparts the divine power to the mortal, but is not led, in turn, into a participation of the mortal [the Word of the Father has of Himself *communicated* what was His to the assumed man; for He has communicated the divine power to the assumed mortal nature, but has not, in turn, assumed for Himself anything out of the mortal nature].

Again: He there makes this very One (man) worthy of the eternal life which is with Him, and of the communion in Deity and blessedness [that is, the Word has made the assumed man (concrete for the abstract) worthy of *communion* in the Deity, of eternal life and blessedness].

ATHANASIUS, in a letter to Epictetus (tom. 1, op. p. 589, ed. Colon.), quoted also by Epiphanius against the Dimoeritae (*Haeres.*, 77; *Contra Dimoeritas*, t. 2, op. p. 1005, ed. Colon.): “Not in order to add to divinity did the Word become flesh, but in order that the flesh might rise up; not that the Word might be made better, He came forth from Mary; for rather was there a great addition to the human (body) from the communion and union with it of the Word.” [That is: For the Word did not become flesh in order that thereby something might be added to the divinity, nor that the Word should be brought into a better state, but from the communion and union of the Word with the human nature there has rather been added something greater to the human nature.]

EPIPHANIUS, in *Haeresi*, 69 (against the Ariomanites), p. 344 (p. 805, ed. Colon.): “It is manifest that the flesh which was of Mary and came of our race was also transformed into glory (in the

transfiguration), having acquired, in addition, the glory of the Godhead, heavenly honor and perfection and glory which the flesh did not have from the beginning, but received there in the union with God the Word.”

CYRIL, in lib. 5, *Dialog*. (t. 5, p. 562, ed. Paris, 1638): “How, then, does the flesh of Christ quicken?” And he replies: “According to [On account of] the union with the living Word, which is accustomed to communicate the endowments of His nature to His own body.”

THEODORET, Eph. 1 (t. 3, p. 297, ed. Paris, 1642): “However, that the nature assumed from us is *participant* of the same honor with Him who assumed it, so that no difference in worship appears, but the divinity which is not seen is worshiped through the nature which is seen,—this surpasses every miracle.”

DAMASCENUS, in Book 3, *Of the Orthodox Faith*, chaps. 7, 15: “And this [the divine nature] [*communicates* or] *imparts* of its own excellences to the flesh, itself remaining impassible, and not sharing in the passions [sufferings] of the flesh.”

Also, chap. 19: The flesh *has communion* with the operating divinity of the Word, because the divine operations are executed as through the organ of the body, and because He that works both in a divine and human fashion is one. For it is necessary to know that just as His holy mind performs also His natural operations, etc., it participates in the divinity of the Word, that works and arranges and governs, perceiving and knowing and determining everything [the entire universe], not as the mere mind of man, but as being *made one* in person with God, and as being constituted the mind of God.

II.

That Christ has received this majesty in time, moreover, not according to the divinity, or the divine nature, but according to His assumed human nature, or according to the flesh, as man, or as the Son of Man, *humanitus, ratione corporis seu humanitatis, propter carnem, quia homo aut filius hominis* [humanly, with respect to His body or humanity, on account of the flesh, because He is man or the Son of Man]:

Heb. 1, 3: When He had *by Himself* purged our sins, [He] *sat down on the right hand of the Majesty on high*.

Heb. 2, 8. 9: But now we see not yet all things put under Him. But we see *Jesus*, who was made a little lower than the angels, for the *suffering* of death crowned with glory and honor.

Luke 22, 69: Hereafter shall *the Son of Man* sit on the right hand of the power of God.

Luke 1, 32. 33: The Lord God shall give *unto Him* the throne of His father David; and He shall reign over the house of Jacob forever, and of His kingdom there shall be no end.

John 5, 26. 27: He hath given to the Son to have life in Himself, and hath given Him authority to execute judgment also, *because He is the Son of Man*.

ATHANASIUS, quoted by Theodoret, *Dialog* 2, p. 330: “Now, whatever Scripture says that the Word received [in time], and as to whatever He was glorified, it says on account of His *humanity*, and not on

account of His divinity.”

ATHANASIUS, in the *Oration against the Arians*, 2 and 4 (f. 347. 490 f. 492, ed. Colon., 1686): “Scripture does not mean that the substance of the Word has been exalted, but this refers to His *humanity*, and He is said to be exalted on account of the *flesh*. For since it is His body, He Himself is properly said as *man* to be exalted and to receive something *with respect to His body, according to humanity*, because *the body* receives those things which the Word always possessed according to His own deity and perfection from the Father. He says, therefore, that as a man He received the power, which as God He always has. And He who glorifies others says, ‘Glorify Me,’ in order to show that He had a flesh that lacked such things. And, therefore, when the *flesh of His humanity* receives this glorification, He so speaks as though He Himself had received it.”

“For we must bear in mind everywhere [in the Holy Scriptures] that none of those things which He says that He received, namely, in time, He received in such a way as though He had not had them; for, being God and the Word, naturally He had those things always. But now He says that He received them *according to humanity*, so that, *His flesh in Himself receiving them*, He might in future hand them over from out of His flesh to us to be firmly possessed.”

The same, *On the Assumed Humanity*, against Apollinarius (pp. 603 and 611, ed. Colon., 1686): “When Peter says that Jesus was made of God Lord and Christ, He speaks not of His divinity, but *of His humanity*. His Word always was Lord, neither did He become Lord first after the cross, but His divinity made the *humanity Lord and Christ*.”

Also: “Whatever Scripture says that the Son has received, it understands as having been *received with respect to His body*, and that that body is the first-fruits of the Church. Accordingly, God raised up and exalted His own body first, but afterwards the members of His body.” By these words Athanasius explained what a little afterwards he applied in its way also to the entire Church.

BASIL THE GREAT, *Against Eunomius*, lib. 4 (p. 769, ed. Paris): “That the Lord is celebrated, and receives a name above every name; also [that He says]: ‘All power is given unto Me in heaven and in earth; I live for the sake of the Father; Glorify Thou Me with the glory which I had with Thee before the world was,’ etc.,—must be understood of *the incarnation*, and not of the Deity.”

AMBROSE, lib. 5, *De Fide*, cap. 6 (tom. 2, p. 109): “You have learned that He can subject all things to Himself undoubtedly according to the operation of Deity. Learn now that He receives, according to His flesh, all things as subjected to Him, as it is written, Eph. 1: *According to the flesh, therefore, all things are delivered to Him as subject*.”

The same, lib. 5, cap. 2 (p. 99): “For God does not give to the apostles participation in His seat, but to Christ, *according to His humanity*, is given participation in the divine seat”

And cap. 6 (p. 108): “In Christ our common [human] nature, *according to the flesh*, has obtained the prerogative of the heavenly seat.”

CHRYSOSTOM, Heb. 1, Serm. 3, p. 117 (tom. 4: *Homilies*, 3, p. 1493): “[The Father has commanded] Saying *with respect to the flesh*, And let all the angels of God worship Him.”

THEOPHYLACT, on John 3 (p. 235; ed. Paris, 1631, f. 605): “And He gave all things into the hand of the Son, *according to humanity*.”

OECUMENIUS, from Chrysostom, Heb. 1 (t. 2, op. p. 324, ed. 1631): “For as the Son is God, He has an eternal throne. ‘Thy throne,’ says God, ‘is forever and ever,’ For after the cross and passion He was deemed worthy of this honor not as God, but *as man* He received what He had as God.” And a little after: “*As man* He therefore hears, ‘Sit on My right hand,’ For as God He has eternal power.”

CYRIL, lib. 9, *Thesauri*, cap. 3 (tom. 2, p. 110): “As man He ascended to the power of ruling.”

The same, lib. 2, cap. 17: “*As man* He sought His glory which He always had as God. Neither are these things said by Him as though He had ever been destitute of His own glory, but because He wished to bring His own temple into the glory which He always has as God.”

The same, lib. 2, *Ad Reginas*: “That He received glory, power, and rule over all things must be referred to the conditions [properties] of *humanity*.”

THEODORET, on Ps. 2 (t. 1, p. 242): “Though Christ as God is Lord by nature, He receives universal power also as *man*.”

On Ps. 110 (t. 1, p. 242): “ ‘Sit Thou at My right hand,’—this was said *according to the human nature*. For as God He has eternal dominion, so *as man* He has received what He had as God. *As man*, therefore, He hears [what is said to Him], ‘Sit at My right hand.’ For as God He has eternal dominion.”

The same, on Heb. 1 (t. 2, p. 154): “Christ always received from the angels worship and adoration, for He always was God. But now they are adoring Him also as man.”

LEO, Epist. 23 (fol. 99; Ep. [23 and 83] 46 and 97, ff. 261 and 317, ed. Lugd., 1700), treating of Eph. 1, says: “Let the adversaries of the truth declare when or according to *what nature* the almighty Father raised His Son above all things, or to what substance [nature] He subjected all things. For to the Deity, as to the Creator, all things have always been subject. If power was added to Him, if Sublimity was exalted, it was inferior to Him who exalted, and did not have the riches of that nature of whose liberality it stood in need. But a person holding such views Arius receives into his fellowship.”

The same, Epist. 83 (fol. 134): “Although in Christ there is absolutely one and the same person of the divinity and the humanity, nevertheless we understand that exaltation and the name above every name pertain to that form which was to be enriched by the increase of so great a glorification. For by incarnation nothing had been withdrawn from the Word which would be returned to it by the gift of the Father. But the *form of a servant* is human humility, which has been *exalted* to the glory of divine power, so that divine things were not to be done without the man, nor human things without God.”

In the same place: “Whatever Christ has received in time *He has received as man*, upon whom are conferred those things which He did not have. For, according to the power of the Word, the Son also has all things that the Father has, without a difference.”

VIGILIUS, lib. 5, *Against Eutyches* (Ep. 66 sq., ed. Divion., 1664. 4): “The divine nature does not need to be elevated to honors, to be increased by advancements of dignity, to receive the power of heaven and earth by the merit of obedience. Therefore, *according to the nature of the flesh* He acquired these things who according to the nature of the Word never lacked any of them. For had the Creator no power and dominion over His creature, that in the last times He should obtain them as a gift?”

NICEPHORUS, lib. 1, cap. 36 (fol. 86): “Christ is seen by His disciples on the mountain in Galilee, and there He affirms that the highest power of heaven and earth has been delivered Him, namely, *according*

to humanity.”

III.

That, first of all, the Holy Scriptures, and then also the holy fathers of the ancient pure Church, speak concerning this mystery also *per vocabula abstracta*, that is, in such words as expressly indicate the human nature in Christ, and refer to the same in the personal union, namely, that the human nature actually and truly has received and uses such majesty:

John 6, 54. 55: Whoso eateth *My flesh* and drinketh *My blood* hath eternal life ... For *My flesh* is meat indeed, and *My blood* is drink indeed.

1 John 1, 7: The *blood* of Jesus Christ, His Son, cleanseth us from all sin.

Heb. 9, 14: The *blood* of Christ, who through the eternal Spirit offered Himself without spot to God, purges your conscience from dead works to serve the living God.

Matt. 26, 26–28: Take, eat; this is *My body* ... Drink ye all of it; for this is *My blood* of the new testament.

EUSTACHIUS, quoted by Theodoret, Dialog 2 (p. 40): “Therefore he prophesied that He [Christ the *man*, the *human* nature of Christ] would sit upon a holy throne, signifying that He has made Himself known as sharing the throne with the most Divine Spirit, on account of God’s dwelling inseparably in Him.”

The same, quoted in Gelasius: “The *man* Christ, who increased in wisdom, age, and favor, received the dominion of all things.”

The same, in the same place: “Christ, in His very body, came to His apostles, saying: ‘All power is given unto Me in heaven and in earth’; which power *the external temple* received, and not God [namely, according to His divinity], who built that temple [of His body] of extraordinary beauty.”

ATHANASIUS, *On the Arian and the Catholic Confession* (t. 2, op. p. 579, ed. Colon.): “God was not changed into human flesh or substance, but in Himself glorified the nature which He assumed, so that the human, weak, and mortal flesh and nature advanced to [obtained] *divine glory*, so as to have all power in heaven and in earth, which it did not have before it was assumed by the Word.”

The same (*l.c.*, pp. 597 and 603), *On the Assumed Humanity*, against Apollinarius (p. 530): “Paul, Phil. 2, speaks of a [*His*] *temple* which is His body. For not He who is the Highest, but the *flesh*, is exalted; and to his *flesh* He gave a name which is above every name, that at the name of Jesus every knee should bow, and every tongue confess that Jesus Christ is the Lord, to the glory of the Father. And he adds a general rule: When Scripture speaks of the glorification of Christ, it speaks of the *flesh*, which has received glory. And whatever Scripture says that the Son has received, it declares with respect to His *humanity*, and not to His divinity; as, when the apostle says that in Christ dwelleth all the fulness of the Godhead bodily, we must understand that this fulness dwells *in the flesh* of Christ.”

The same, quoted by Theodoret, Dialog 2 (t. 3, p. 286): “‘Sit on My right hand,’ has been said to the Lord’s body.” Also: “It is therefore the body to which He says, ‘Sit on My right hand,’ ”

ATHANASIUS, *On the Incarnation*, as quoted in Cyril in his *Defense of the 8th Anathema*, and in his book, *On the True Faith to the Queens*: “If any one says that the flesh of our Lord as that of a man is inadorable, and is not to be worshiped as the *flesh of the Lord and God*, him the Holy Catholic Church anathematizes.”

The same, *On Humanity Assumed* (p. 603, ed. Colon.): “Whatever Scripture says that the Son has received, it understands as having been received *with respect to His body*, and that this body is the first-fruits of the Church. The Lord therefore first raised and exalted *His body*, but afterward also the members of His body.”

HILARY, lib. 9 (p. 136): “That thus the man Jesus remained in the glory of God the Father, if *the flesh had been united* to the glory of the Word, and the assumed flesh possessed the glory of the Word.” (Concrete for abstract.)

EUSEBIUS OF EMISSA, in his homily on the Sixth Holiday after Easter (*Feria 6, paschatos in homiliis 5, patrum*, p. 297): “He who, according to His divinity, had always, with the Father and the Holy Ghost, power over all things, now also according to His humanity has received *power* over all things, so that this *man* who suffered not long ago rules over heaven and earth, yea, does here and there whatever He wishes.”

GREGORY OF NYSSA, quoted by Gelasius and Theodoret, Dialog 2 (t. 2., p. 333): “ ‘Therefore, being exalted to the right hand of God’ [Acts 2, 33]. Who, then, was exalted? The lowly one or the Highest? But what is lowly if not the human? What else besides the divine is the Highest? But God, being the Highest, does not need to be exalted. Therefore, the apostle says that the human [nature] was exalted, and that it was exalted by becoming Lord and Christ. Therefore, by the words *He has made* the apostle does not express the premundane [eternal] subsistence of the Lord, but the advancement of that which is low to the Highest, namely, to the right hand of God.”

And shortly afterwards: “Because the right hand of God, the Creator of all things that exist, which is the Lord, by whom all things were made, and without whom nothing of those things that were made subsist, has itself, through the union, raised up to its own height the man who has been united with it.”

BASIL THE GREAT, *Against Eunomius*, lib. 2, p. 661: “[When Peter, Acts 2, says:] ‘God hath evidently made that same Jesus whom ye have crucified both Lord and Christ,’ by the demonstrative word [that same] he applies himself almost entirely to His *human* nature, seen by all.” Shortly afterwards: “So that in saying, ‘God hath made Him both Lord and Christ,’ he says that power and dominion over all things were entrusted to Him [to the humanity] by the Father.”

EPIPHANIUS, *Against the Ariomanites* (p. 327, t. 1; fol. 728, ed. Paris, 1638): “[Peter, by adding:] ‘This same Jesus whom ye crucified’ [indicates the *incarnation* of the Lord, and it is manifest that he is speaking of the *flesh*], in order that the holy incarnate dispensation might not be left by the impassible and uncreated Word, but might be united above to the uncreated Word. On this account God made that which was conceived of Mary and united to Deity both Lord and Christ.”

AMBROSE, lib. 3, cap. 12, *Of the Holy Ghost* (t. 2, p. 157 [fol. 765, ed. Colon.]): “The angels adore not only the divinity of Christ, but also His *footstool*.” And afterwards: “The prophet says that the earth which the Lord Jesus took upon Himself in the assumption of flesh is to be adored. Therefore by *footstool* the earth is understood, but by *earth* the *flesh of Christ*, which we today also adore in the

mysteries, and which the apostles adored in the Lord Jesus, as we have said above.”

AUGUSTINE, *Of the Words of the Lord*, Discourse 58 (t. 10, p. 217): “If Christ is not God by nature, but a creature, He is neither to be worshiped nor adored as God. But to these things they will reply and say: Why, then, is it that you adore with His divinity His *flesh*, which you do not deny to be a creature, and are no less devoted to it than to Deity?”

The same, on Ps. 99, 5 (t. 8, p. 1103) “ ‘Worship His footstool,’ His footstool is the earth, and Christ took upon Him earth of earth, because flesh is of earth; and He received flesh of the flesh of Mary. And because He walked here in this very flesh, He also gave this very flesh to be eaten by us for salvation. But no one eats that flesh unless He has first *worshiped it*. Therefore the way has been found how such footstool of the Lord may be worshiped, so that we not only do not sin by worshiping, but sin by not worshiping.”

CHRYSOSTOM, on Heb. 2 (p. 125): “For it is really great and wonderful and full of awe that our flesh should be seated above, and be worshiped by angels and archangels and by the seraphim and cherubim. Reflecting upon this, I am often entranced [seem to be beside myself].”

The same, on 1 Cor. 10 (p. 174, t. 6, p. 740, and t. 5, p. 261, ed. Frankf.): “This body, even when lying in the manger, the Magi worshiped, etc.; and they took a long journey; and having come, they worshiped with much fear and trembling.”

The same, in Epist. 65 to Leo: “Let us learn to know which nature it is to which the Father said, Share My seat. It is that nature to which it has been said, ‘Dust thou art, and unto dust shalt thou return.’ ”

THEOPHYLACT, from Chrysostom, on Matt. 28 (p. 311 [ed. Lutet., 8, 1631, fols. 184. 605]): “Since the *human nature*, but recently condemned, united in person with God the Word, is seated in heaven, worshiped by angels, He says properly: ‘All power is given unto Me in heaven.’ For also the human nature, which but recently served, now in Christ rules over all things.”

The same, on John 3: “He has also given all things into the hand of the Son, *according to His humanity*.”

CYRIL, *On the Incarnation*, cap. 11 (t. 4, p. 241; t. 5, p. 695): “The Word introduced Himself into that which He was not, in order that the *nature of man* also might become what it was not, resplendent, by its union, with the grandeur of divine majesty, which has been raised beyond nature rather than that it has cast the unchangeable God beneath [its] nature.”

Council of Ephesus (Cyril, t. 4, p. 140 [*Apologet, adv Orient.*, t. 6, fol. 196]), in Canon 11: “If any one does not confess that the flesh of the Lord is quickening, because it was made the Word’s own, who quickens all things, let him be anathema.”

Cyril also (*ibid.*, p. 140; t. 4, p. 85), in his explanation of this anathematization, says that Nestorius was unwilling to ascribe quickening to the *flesh* of Christ, but explained the passages in John 6 as referring to the divinity alone.

THEODORET, Dialog 2: “And it (*the body* of the Lord) was deemed worthy of the seat on the right hand, and is worshiped by every creature, as it is called the body of the Lord of Nature [the body of God].”

The same, on Ps. 8: “Such honor, namely, dominion over the universe, the human nature in Christ has

received of God.”

LEO (fol. 94 [Ep. 25, fol. 246]), Epist. 11: “It is a promotion of that which is assumed [man], and not of Him who assumes [God], that God has exalted Him, and given Him a name which is above every name, that at the name of Jesus every knee should bow, and every tongue confess that Jesus Christ is Lord, to the glory of God the Father.”

DAMASCENUS, lib. 3, cap. 18 (p. 251): “Therefore His [Christ’s] divine will was both eternal and omnipotent, etc. But His *human* will not only began in time, but also endured natural and unblamable affections, and indeed was not omnipotent by nature; but as it has truly and by nature become the will of God the Word, if is also omnipotent.” This means, as explained by a commentator: “The divine will has, by its own nature, the power to do all things which it wishes; but Christ’s human will does not have power to do everything by its nature, but as united to God the Word.”

The same, cap. 19: “*The flesh has communion with the operating divinity of the Word*, because the divine operations are accomplished as through the organ of the body, and because He that works both in a divine and human fashion is one. For it is necessity to know that *His holy mind* works also its natural operations, etc., shares in the working and managing and guiding divinity of the Word, *understanding and knowing and managing* everything [the entire universe], not as the mere mind of a man, but as personally united with God and being constituted the mind of God.”

The same, in the same book, cap. 21: “The human nature does not essentially possess knowledge of the future; but the *soul of the Lord*, on account of the union with the Word Himself and the personal identity, was, apart from the other divine criteria, rich also in knowledge of the future.”

At the end of the chapter: “We say that this Master and Lord of all creation, the one Christ, who is *at the same time God and man*, knows also all things. For in Him are hid all the treasures of wisdom and knowledge.”

NICEPHORUS, lib. 18, cap. 36: “Christ is seen by His disciples on the mountain in Galilee, and there asserts that the highest power in heaven and in earth has, by the Father, been delivered Him, namely, *according to His human nature*.”

IV.

That the Holy Scriptures and the fathers have understood this majesty which Christ has received in time not only of created gifts *de finitis qualitatibus*, but of the glory and majesty of divinity belonging to God, to which His human nature, in the person of the Son of God, has been exalted, and thus has received the power and efficacy of the divine nature which are peculiar to the Deity.

John 17, 5: And now, O Father, glorify Thou Me with Thine Own Self, with the glory which I had with Thee before the world was.

Col. 2, 9: In Him dwelleth all the fulness of the Godhead bodily.

HILARY, *On the Trinity*, lib. 3 (p. 28) “The Word made flesh prayed that *that which was from time* [had a beginning in time] might receive the glory of that brightness which is without time.”

GREGORY OF NYSSA, quoted by Gelasius and Theodoret, Dialog 2, concerning the saying of Peter, Acts 2: “Being exalted by the right hand of God,” etc. (t. 2, p. 333 [al. 330]): “This (right hand of God), through the union, raised to its own height *the Man* united to it.”

The same, *Concerning the Soul*: “*God the Word* is never altered by the communion which He has with body and soul, neither is He partaker of their imperfection, but, *transmitting to them the power of His divinity*, He remains the same that He was even before the union.”

BASIL THE GREAT, *On the Holy Nativity of Christ* (p. 231): “In what manner is the Deity *in the flesh*? Just as fire in iron, not by transition, but by impartation. For fire does not run out to the iron, but, remaining in its place, imparts to it its own peculiar power, which is not diminished by the impartation, and fills the entire mass that becomes partaker of it.”

EPIPHANIUS, in *Ancoratus* (fol. 504 [fol. 86, ed. Colon.]): “Strengthening *an earthly body* with divinity, He *united it into one power*, brought it into one divinity, being one Lord, one Christ—not two Christs, nor two Gods,” etc.

CYRIL, on John, lib. 4, cap. 23: “You are not altogether unwise in denying that the flesh is quickening. For if it alone be understood, it can quicken nothing whatever, being itself in need of a quickener. But when you have examined the mystery of the incarnation with commendable care, and have learned to know the life dwelling in the flesh, *you will believe that, although the flesh is not able to do anything by itself, it has nevertheless become quickening*. For since it has been united to the quickening Word, it has entirely been rendered quickening. For it [the flesh of Christ] has not dragged down to its corruptible nature the Word of God which has been joined to it, but has itself been elevated to the power of the better nature. Although, therefore, the nature of the flesh, inasmuch as it is flesh, cannot quicken, nevertheless it does this because it has received *the entire operation of the Word*. For the body not of Paul or of Peter or of others, but that of Life itself in which the fulness of the Godhead dwells bodily, can do this. Therefore, the flesh of all the others can do nothing, but only *the flesh of Christ* can quicken, because in it dwells the only-begotten Son of God.”

AUGUSTINE, *Against Felicianus the Arian*, cap. 11: “I do not acknowledge that Deity experienced the violence done His body in the same manner as we know that *the flesh* was glorified by the majesty of Deity.”

THEODORET, cap. *Of Antichrist* (t. 2, p. 411): “The Word that became *man* did not confer a partial grace upon the assumed nature, but it pleased [God] that the whole fulness of Deity dwell in it.”

The same, on Ps. 21, t. 1, p. 110: “If the assumed nature has been joined with the divinity which assumed it, it has also become participant and associate of the same glory and honor.”

The same, on Heb. 1: “The *human nature* itself, after the resurrection, attained divine glory.”

DAMASCENUS, lib. 3, capp. 7. 15: “And this (the divine nature) imparts to the flesh its own excellences, itself [according to its nature] remaining impassible and not participating in the passions [sufferings] of the flesh.”

V.

That Christ as God has the same divine majesty in one way, namely, essentially and as His essential property, in and of Himself; but as man He has it in another mode, namely, not essentially in and of Himself, but because of, and according to, the mode of the personal union.

John 14, 6: I am the Life.

John 5, 26: He hath given to the Son to have life in Himself, ... *because He is the Son of Man.*

CYRIL, lib. 12, *Thesauri*, cap. 15 (t. 2, p. 167 [t. 5, ed. Paris, 1638]): “There is one condition and property appertaining to the creature and another to the Creator, but *our nature*, assumed by the Son of God, has exceeded its measure, and by grace has been transferred into the condition of the One assuming it.”

The same, on John, lib. 2, cap. 144 (t. 1, p. 134 [t. 4, ed. Paris, 1638]): “Christ added the reason why He said that life and the power of judgment had been given Him by the Father, saying, *Because He is the Son of Man*, in order that we may understand that all things were given Him *as man*. However, the only-begotten Son is not partaker of life, but is life by nature.”

The same, lib. 3, cap. 37 (t. 1, p. 181): “*The body* of Christ quickens, because it is the body of Life itself, retaining the power of the incarnate Word, and full of the power of Him by whom all things are and live.”

The same, lib. 4, cap. 14 (p. 201): “Since the *flesh* of the Savior was joined to the Word of God, who is Life by nature, it was rendered quickening.”

And cap. 18 (p. 204): “*My body* I have filled with life, I have assumed mortal flesh; but since, being naturally the Life, I dwell in it [the flesh], *I have transformed it altogether according to My life.*”

Cap. 24 (p. 210): “*The nature itself of the flesh* cannot of itself quicken, neither is it understood to be alone in Christ, but it has united with it the Son of God, who is substantially the Life. Therefore, when Christ calls His flesh quickening, He does not ascribe the power of quickening to it in the same manner as to Himself or His own Spirit. For the Spirit quickens of Himself, to Whose power the flesh rises by the union. But how this occurs we can neither understand with the mind nor express with the tongue, but we receive it in silence and firm faith.”

The same, lib. 10, cap. 13 (p. 501): “The flesh of life, having been made the flesh of the Only-begotten, *has been brought to the power of life.*”

The same, lib. 11, cap. 21 (p. 552): “*The flesh itself* of Christ was not of itself holy, but, transformed in a certain manner by union with the Word to the power of the Word, it is the cause of salvation and sanctification to those who partake thereof. Therefore, we ascribe the efficacy of the divine working not to the flesh as flesh, but to the power of the Word.”

Lib. 6, Dialog. (t. 5, op. ed. cit.): “He is glorified by the Father, not because He is God, but since He was man; for, not having as the fruit of His own nature the power of working with divine efficacy, He

received it in a certain manner by the union and ineffable concurrence which God the Word is understood to have with humanity.”

The same, *On the True Faith, to Theodosius* (p. 278): “He has introduced His life into the assumed body by the very dispensation of the union.”

In the same place (p. 279): “The Word quickens on account of the ineffable birth from the living Father. Yet we should see where *the efficacy of divine glory is ascribed also to His own flesh.*” Also: “We will confess that, with respect to the ability to quicken, earthly flesh is inoperative, so far as its own nature is concerned.”

EPIPHANIUS, *Against the Ariomanites*, p. 337 (*Haeres.*, 69; p. 789, ed. Colon.): “For His human nature was not something subsisting apart by itself, neither did He speak with the divinity separated and the human nature existing apart, as though they were different persons, but with the human nature united with the divine (there being one consecration), and in the same even now knowing the most perfect things, it being now united in God and joined to the one Deity.”

AUGUSTINE, *Of the Words of the Lord*, Discourse 58 (t. 10, pp. 217. 218): “I indeed adore the *Lord’s flesh*, yea, the perfect humanity in Christ, for the reason that it has been assumed by the divinity and united to Deity, and I confess not that there are two different persons, but that the one and the same Son of God is God and man. In a word, if you separate man from God, I never believe nor serve Him.”

Also: “If any one disdain worshiping *humanity*, not *naked or alone*, but united to divinity, namely, the one Son of God, true God and true man, he will die eternally.”

The same, *De Civitate*, lib. 10, cap. 24: “The flesh of Christ, therefore, does not *of itself* cleanse believers, but through the Word, by which it has been assumed.”

COUNCIL OF EPHESUS, Canon 11 (in Cyril, t. 6, p. 196): “If any one does not confess that the Lord’s flesh is quickening, for the reason that it was appropriated to the Word that quickens all things, let him be anathema.”

THEOPHYLACT, on John 3 (pp. 605. 184, ed. cit.): “And He has given all things into the hand of the Son, *according to humanity*. But if [also] according to divinity, what is meant? The Father has given all things to the Son by reason of nature, not of grace.”

The same, on Matt. 28: “If you would understand the declaration: ‘All power is given unto Me in heaven and in earth,’ as spoken of God the Word, the meaning will be that both the unwilling and willing now acknowledge Me as God, who before served Me after the manner of involuntary obedience. But as spoken of the *human nature*, understand it thus: I, previously the condemned nature, but being *God according to the unconfused union with the Son of God*, have received power over all things.”

DAMASCENUS (lib. 3, cap. 17): “For not according to its [the flesh’s] own operation, but by the Word united to it, He wrought divine things, the Word displaying through it His own operation. For glowing iron burns not by possessing in a natural manner the power to burn, but by possessing this from its union with the fire. Therefore in itself it was mortal, and on account of its personal union to the Word, *quickenig.*”

The same (cap. 18): “His [Christ’s] divine will was both eternal and omnipotent, etc. But His human will not only began in time, but also endured natural and unblamable affections, and naturally was not indeed

omnipotent; but as truly and by nature it has become the will also of God the Word, it is also omnipotent.” This is, as explained by a commentator: “The divine will has, by its own nature, the power to do all things which it wishes; but Christ’s human will does not have power to do everything by its nature, but as united to God the Word.”

The same, in the same book, cap. 21: “The human nature does not possess essentially the knowledge of the future; but the soul of the Lord, on account of the union with the Word and the personal identity with the same, was, apart from other divine criteria, rich also in the knowledge of the future.”

And at the end of the chapter: “We say that the one Christ, Master, and Lord of all creation, at the same time God and man, knows also all things. For in Him are hid all the treasures of wisdom and knowledge.”

The same (lib. 2, cap. 22): “For although it (*the soul of the Lord*) was of a nature that was ignorant of the future, nevertheless, being personally united to the Word, it had *the knowledge of all things*, not by grace, but on account of the personal union.”

Shortly afterwards: “And since in our Lord Jesus Christ the natures are distinct, the natural wills, that is, the powers of will, are also distinct.”

VI.

That now the divine nature powerfully manifests and actually exerts its majesty, power, and efficacy (which is and remains peculiar to the divine nature) in, with, and through the human nature personally united to it; which has such majesty because the entire fulness of the Godhead dwells personally in the assumed flesh and blood of Christ.

Rom. 3, 25: Whom God hath set forth to be a propitiation through faith in His *blood*.

Rom. 5, 9: Being now justified by His blood.

Col. 1, 20: Having made peace by the blood of His cross, by Him to reconcile all things to Himself.

ATHANASIUS, Oration 4, *Against the Arians* (*Epist. ad Adelph c. Arian*, t. 1, p. 161, ed. Colon.): “Why should the *body of the Lord* not be worshiped when the Word, by stretching out His bodily hand, healed the one sick of a fever, and by uttering a human voice raised Lazarus, and by extending His hands upon the cross overthrew the prince of the air?”

The same, Dialog 5, *Of the Trinity* (t. 2, op. f. 257): “God the Word, having been united to man, performs miracles, not apart from the human nature, but it has pleased Him to work His divine power through it and in it and with it.”

And shortly afterwards: “And according to His good pleasure He renders the humanity perfect above its own nature, and did not prevent its being a rational living being [creature, and a true human nature].”

CYRIL, *De Recta Fide ad Theodosium* (t. 5, op.): “The soul, having obtained union with the Word, descended into hell; but, using its divine power and efficacy, it said to the fettered ones, Go forth.”

The same, lib. 1, *Ad Reginas.*, “Christ as God quickens through His own flesh.”

VII.

And that this communication of the divine majesty occurs also in glory, without mingling, annihilation, or denial of the human nature.

Matt. 16, 27: The Son of Man shall come in the glory of His Father.

And Acts 1, 11: He shall so come in like manner as ye have seen Him go into heaven.

ATHANASIUS, Dialog 5, *Of the Trinity* (t. 2, f. 257, ed. Colon.): “And according to His good pleasure He renders the humanity perfect above its own nature, and did not prevent its being a rational living being [creature, and a true human nature].”

THEOPHYLACT, from Chrysostom, on Matt. 28 (p. 184): “I, previously the condemned nature, being God according to the unconfused union with the Son of God, have received power over all things.”

CYRIL, lib. 4, cap. 24 (t. 4, p. 377, and 3, f. 783): “He has shown that His entire body is full of the quickening energy of the Spirit, *not because it has lost the nature of flesh, and been changed into the Spirit*, but because, being united with Spirit, it has acquired the entire power to quicken.”

The same, *Of the Incarnation*, cap. 8: “In a coal, as an illustration, we can see how God the Word, united indeed to humanity, has transformed the assumed nature into its glory and efficacy. As fire adheres to wood, so has God been united to humanity in a manner that cannot be grasped, conferring upon it also the operation of His nature.”

THEODORET, Dialog 2 (t. 4, f. 82 and 112): “And accordingly the body of the Lord arose incorruptible and impassible and immortal, and glorified with divine glory, and is worshiped by the heavenly powers. Nevertheless, it is a body, having the former circumscription.”

The same, in Dialog 3, approves this sentence of Apollinarius: “If the mingling of fire with iron, which shows that iron is fire, so that it does also those things that belong to fire, does not change the nature of the iron, neither, therefore, is the union of God with the body a change of the body, although it furnishes the body with divine operations.”

DAMASCENUS, lib. 3, cap. 17: “The flesh of the Lord was enriched with divine operations on account of its complete personal union with the Word, in no way having suffered loss with respect to those things that are by nature its own.”

The same, lib. 2, cap. 22: “For although it (the soul of the Lord) was of a nature that was ignorant of the future, nevertheless, being personally united to God the Word, it had the knowledge of all things, not by grace, but on account of the personal union.” And shortly afterwards: “And since in our Lord Jesus Christ the natures are distinct, the natural wills, that is, the powers of will, are also distinct.”

VIII.

Also, that, according to the nature and because of the personal union, the human nature is participant and capable of the divine majesty which belongs to God.

Col. 2, 9. 3: In Him dwelleth all the fulness of the Godhead bodily. In whom are hid all the treasures of wisdom and knowledge.

JUSTIN, in *Expositio Fidei*, p. 182 (f. 389, ed. Colon., 1686): “We do not say that He is in the Father as in the others; not because the essence that is in others is contracted, but because of the limited capacity of those who receive it not being sufficient for the admission of God.”

Also: “For a defiled body does not receive rays of divinity.”

And shortly afterwards: “Thus consider the Sun of Righteousness in substance equally present to all things, inasmuch as He is God; but that we all, being weak and having eyes dimmed by the filth of sins, are incapable of receiving the light, yet that His own temple, His most pure eye, is capable of the splendor of all the light, as it has been formed by the Holy Ghost and is altogether separated from sin.”

ORIGEN, *De Principiis*, lib. 2, cap. 6 (t. 1, op. f. 698 and 749, ed. Basil): “The entire soul of Christ receives the entire Word, and passes [is received] into His light and splendor.”

Lib. 4: “The soul of Christ, united to the Word of God, has been fully capable of receiving the Son of God.”

AUGUSTINE, Ep. 57: “Although God is present entire to all creatures, and dwells especially in believers, nevertheless they do not entirely receive Him, but, according to the difference in their capacity, some possess and receive Him more, and others less. But of our Head, Christ, the apostle says: *In Him dwelleth all the fulness of the Godhead bodily.*”

IX.

Although it is known and undeniable that the Godhead, together with its divine majesty, is not to be locally circumscribed by the flesh, as though it were enclosed in a vessel, as Athanasius, Origen, Gregory of Nyasa, and others correctly wrote, and as also the Book of Concord [p. 1019] expressly rejects as an error the teaching that the humanity of Christ has been locally expanded into all places, or that, by the personal union, the human nature in Christ has been transformed into an infinite essence,—nevertheless, since the divine and human natures are personally and inseparably united in Christ, the Holy Scriptures and the holy fathers testify that wherever Christ is, there is not half His person, or only one half, or only a part of His person, for instance, the divinity alone, separate and bare, minus and without His assumed humanity personally united thereto or separated from it, and outside of the personal union with the humanity; but that His entire person, namely, as God and man, according to the mode of the personal union with the humanity, which is an inscrutable mystery, is everywhere present in a way and measure which is known to God.

Eph. 4, 10: He ascended up far above all heavens, that He might fill all things. This Oecumenius explains thus: “For, indeed, He long ago filled all things with His bare divinity; and having become incarnate, that He might fill all things with His flesh, He descended and ascended.”

And THEOPHYLACT, on the same passage (*Comment. in Eph.*, p. 535, ed. Lond., 1636): “In order that He might fill all things with His dominion and working, and that, in the flesh, since even before He filled all things with His divinity. These things, however, are against Paul of Samosata and Nestorius.”

LEO, Epist. 10 (Ep. 24, cap. 5, p. 245, and in Serm., f. 121, ed. cit.): “The Church Catholic lives and advances in this faith, that in Christ Jesus there is believed neither the humanity without the true divinity nor the divinity without the true humanity.”

The same, in Discourse 3, *On the Passion*: “This the catholic faith teaches, this it requires, that we know that in our Redeemer two natures have united, and that, while their properties remained, such a union of both substances has occurred that, from the time in which the Word became flesh in the womb of the Blessed Virgin, we are not to think of God without this, that He is man; nor of man without this, that He is *God*.”

In the same place: “Each nature, by distinct operations, declares its genuineness, but neither separates itself from connection with the other; here nothing belonging to the one is lacking to the other; but God assumed the entire man, and so united Himself to man and man to Himself, that each nature is in the other, and neither passed into the other with the loss of its own attributes.”

X.

But since in this article such teaching is especially directed to the end that we may know where we should seek and may apprehend the entire person of the Mediator, God and man, the Book of Concord, as also all other holy fathers, directs us, not to wood or stone or anything else, but to that to which Christ has pointed and directed us in and with His Word.

CYRIL, lib. 2, on John, cap. 32 (t. 3, p. 1063, ed. cit.): “The garments of Christ were divided into four parts, and His mantle alone remained undivided, which, I may say, was a sign of a mystery. For the four quarters of the world, brought to salvation, have shared the garment of the Word, that is, His flesh, among themselves in such a way that it has not been divided. For the Only-begotten, passing into each so as to be shared by each, and sanctifying their soul and body by His flesh, is in all indivisibly and entirely, since, being one, He is everywhere in no manner divided.”

THEOPHYLACT, on John, cap. 19 (f. 825, ed. cit.): “Therefore the holy body of Christ *is indivisible*, being divided and distributed among the four quarters of the earth; for both being distributed among them individually, and sanctifying the soul of each one with the body, the Only-begotten is *by His own flesh* entirely and indivisibly in all, *being everywhere*; for He has been in no wise divided, as Paul also exclaims.”

CHRYSOSTOM (t. 4, p. 1773, ed. Basil. and t. 6, f. 846, ed. Frankf.), Homil. 17, *Ad Ebr.*, p. 16 (and Ambrose, cap. 10, *Ad Hebraicos*): “Since He is offered up in many places, are there many Christs? Not at all. But the one Christ is everywhere, being completely here and completely there, one body. For as He

who is offered in many places is one body, and not many bodies, so is He also one sacrifice. He is that High Priest of ours who has offered the sacrifice that cleanses us. We also now offer that which, having been then offered, was not consumed. This is done in remembrance of that which was then done. ‘This do,’ says He, ‘in remembrance of Me.’ For we do not make another sacrifice, as the high priest, but always the same. We rather bring about a remembrance of the sacrifice.” (*Note: Against the propitiatory sacrifice of the Mass of the Papists.*)

Conclusion.

Christian reader, these testimonies of the ancient teachers of the Church have been here set forth, not with this meaning that our Christian faith is founded upon the authority of men. For the true saving faith is to be founded upon no church-teachers, old or new, but only and alone upon God’s Word, which is comprised in the Scriptures of the holy prophets and apostles, as unquestionable witnesses of divine truth. But because fanatical spirits, by the special and uncanny craft of Satan, wish to lead men from the Holy Scriptures—which, thank God! even a common layman can now profitably read—to the writings of the fathers and the ancient church-teachers as into a broad sea, so that he who has not read them cannot therefore precisely know whether they and their writings are as these new teachers quote their words, and thus is left in grievous doubt,—we have been compelled by means of this Catalogue to declare, and to exhibit to the view of all, that this new false doctrine has as little foundation in the ancient pure church-teachers as in the Holy Scriptures, but that it is diametrically opposed to it. Their testimonies they quote in a false meaning, contrary to the will of the fathers, just as they designedly and wantonly pervert the simple, plain, and clear words of Christ’s testament and the pure testimonies of the Holy Scriptures. On this account the Book of Concord directs every one to the Holy Scriptures and the simple Catechism; for he who clings to this simple form with true, simple faith provides best for his soul and conscience, since it is built upon a firm and immovable Rock, Matt. 7 and 17; Gal. 1; Ps. 119.

Visitation Articles.

Article I.

Of the Holy Supper.

The pure and true doctrine of our churches concerning the Holy Supper:

- I. That the words of Christ: *Take, eat, this is My body; drink, this is My blood*, are to be understood simply and according to the letter, as they read.
- II. That in the Sacrament there are two things which are given [tendered] and received with one another: one earthly, which is bread and wine; and one heavenly, which is the body and blood of Christ.
 - III. That this [union, tendering and taking] occurs here on earth, and not above in heaven.
- IV. That it [what is tendered and received] is the true natural body of Christ which hung, on the cross, and the true natural blood which flowed from the side of Christ.
- V. That the body and blood of Christ are received not only by faith spiritually, which can also occur outside of the Supper, but here with the bread and wine orally, yet in an inscrutable and supernatural manner [and that] for a pledge and assurance of the resurrection of our bodies from the dead.
- VI. That the oral partaking of the body and blood of Christ is done not only by the worthy, but also by the unworthy, who approach without repentance and true faith; nevertheless, with a different result: by the worthy for salvation, by the unworthy for judgment.

Article II.

Of the Person of Christ.

The pure and true doctrine of our churches on this article concerning the Person of Christ:

- I. In Christ there are two distinct natures, the divine and the human. These remain to eternity unconfused and unseparated [inseparable (or undivided)].
- II. These two natures are personally so united with one another that there is only one Christ, [and] one person.
- III. Because of this personal union it is rightly said, and it is so also in deed and truth, that God is man, and man God, that Mary bore the Son of God, and God redeemed us with His own blood.
- IV. Through this personal union and the exaltation that followed upon it, Christ, according to

His flesh, has been placed at God's right hand, and has received all power in heaven and on earth, and has become partaker of all divine majesty, honor, power, and glory.

Article III.

Of Holy Baptism.

The pure and true doctrine of our churches concerning this article of Holy Baptism:

- I. That there is but *one* Baptism and *one* washing [ablution]—not such as is wont to remove the filth of the body, but [such as] washes us from sins.
- II. Through Baptism, as the washing of regeneration and renewing of the Holy Ghost, God saves us, and works in us such righteousness and cleansing from sins that he who perseveres in this covenant and confidence unto the end is not lost, but has eternal life.
- III. All who are baptized into Christ Jesus are baptized into His death, and through Baptism are buried with Him into His death, and have put on Christ.
- IV. Baptism is the washing of regeneration for the reason that in it we are born anew, and sealed with and graciously [by grace] given the Spirit of adoption.
- V. Except a man is born of water and the Spirit, he cannot enter into the kingdom of God. However, this does not refer to a case of necessity.
- VI. That which is born of the flesh is flesh, and by nature we all are the children of God's wrath, for we are begotten of sinful seed and are all conceived in sins.

Article IV.

Of Predestination and the Eternal Providence of God.

The pure and true doctrine of our churches concerning this article:

- I. That Christ has died for all men, and as the Lamb of God has borne the sins of the whole world.
- II. That God created no one for condemnation, but will have all men to be saved, and to come to the knowledge of the truth. [Therefore] He commands all to hear His Son Christ in the Gospel, and promises by it [through such hearing] the power and working of the Holy Ghost for conversion and salvation.
- III. That many men are condemned [perish] by their own guilt, who are either unwilling to hear the Gospel of Christ, or again fall from grace, [whether] by error against the foundation or by sins against conscience.

IV. That all sinners who repent are received into grace, and no one is excluded, even though his sins were as scarlet, since God's mercy is much greater than the sins of all the world, and God has compassion on all His works.

False and Erroneous Doctrine of the Calvinists
Concerning the Holy Supper:

- I. That the words of Christ cited above are to be understood in a figurative way, and not as they read.
- II. That in the Supper there are only bare signs, the body of Christ, however, being as far from the bread as the highest heaven is from the earth.
- III. That Christ is present there only by His power and working, and not with His body, just as the sun is present and efficacious here below on earth by its brilliancy and working, while the sun itself is above in the sky.
- IV. That it is a *typicum corpus*, a figurative body, which is only signified and prefigured [by the bread and wine].
- V. That it is received by faith alone, which soars [elevates itself] into heaven, and not orally.
- VI. That only the worthy receive it; the unworthy, however, who have not such faith as can ascend into heaven receive nothing but bread and wine.

False and Erroneous Doctrine of the Calvinists
Concerning the Person of Christ,

which conflicts especially with the Third and Fourth Articles of the pure doctrine:

- I. In the first place, that the expression, "God is man," and, "Man is God," is figurative.
- II. That the human nature has communion with the divine not in deed and truth, but only in name and words.
- III. That it is impossible for God, with all His omnipotence, to cause the natural body of Christ to be at the same time [simultaneously and instantaneously] in more than one place.
- IV. That by His exaltation Christ, according to His human nature, has received only created gifts and finite power, and neither knows nor can do all things.
- V. That Christ, according to His human nature, rules absently, just as the King of Spain rules the new islands.
- VI. That it is damnable idolatry if the confidence and faith of the heart is placed in Christ not only according to His divine, but also according to His human nature, and the honor of adoration is directed to it [to both natures].

False and Erroneous Doctrine of the Calvinists

Concerning Holy Baptism:

- I. That Baptism is an outward washing of water, whereby an inner washing [ablution] from sins is only signified.
- II. That Baptism neither works nor confers regeneration, faith, the grace of God, and salvation, but only signifies and seals these.
- III. That not all who are baptized with water but only the elect, receive therewith the grace of Christ or the gift of faith.
- IV. That regeneration occurs not in and at [with] Baptism, but not till afterwards in adult years, and in some [many] not until old age.
- V. That salvation depends not upon Baptism, and accordingly emergency baptism [baptism in case of necessity] should not be permitted in the Church, but if the service of the Church [of the ordinary ministry of the Church] cannot be obtained, the child should be allowed to die without Baptism.
- VI. That children of Christians are holy before Baptism and from their mothers' wombs; yea, that while still in their mothers' wombs they are [established] in the covenant of eternal life; otherwise holy Baptism could not be administered to them.

False and Erroneous Doctrine of the Calvinists

Concerning Predestination and the Providence of God:

- I. That Christ died, not for all men, but only for the elect.
- II. That God created the greater part of men for eternal condemnation, and is unwilling that they be converted and saved.
- III. That the elect and regenerate cannot lose faith and the Holy Ghost and be condemned, even though they commit great sins and crimes of every kind.
- IV. That they who are not elect must be condemned, and cannot attain salvation, even though they be baptized a thousand times and daily go to the Lord's Supper, and also live in as holy and irreproachable a way as ever possible.